Five-Year Review Report # **Second Five-Year Review Report** for **Spickler Landfill** **Town of Spencer** **Marathon County, Wisconsin** September 2005 PREPARED BY: Wisconsin Department of Natural Resources West Central Region Eau Claire, Wisconsin Approved by: Richard C. Karl, Director Superfund Division, Region V U.S. Environmental Protection Agency Date: 9/27/05 # **Five-Year Review Report** # **Table of Contents** | List | of Acronyms | 5 | |-------|---|----------| | Exe | cutive Summary | 7 | | Five | e-Year Review Summary Form | 9 | | I. | Introduction | 11 | | II. | Site Chronology | 12 | | HI. | Background | 13 | | | Physical Characteristics | | | | Land and Resource Use | | | | History of Contamination | 13 | | | Initial Response | | | | Basis for Taking Action | | | IV. | Remedial Actions | 1.4 | | IV. | Remedy Selection | | | | · | | | | Remedy Implementation(O.2.1.1) | | | | System Operations/Operation and Maintenance (O&M) | 1/ | | ٧. | Progress Since the Last Five-Year Review | 18 | | VI | Five-Year Review Process | 18 | | V 1. | Administrative Components | | | | Community Notification and Involvement. | | | | | | | | Document Review | 19
10 | | | | | | | Site Inspection | | | | Interviews | 2 | | VII. | Technical Assessment | 23 | | | Question A: Is the remedy functioning as intended by the decision documents? | | | | Question B: Are the exposure assumptions, toxicity data, cleanup levels, and reme action objectives (RAOs) used at the time of the remedy selection still valid? | 23 | | | Question C: Has any other information come to light that could call into question | 00 | | | the protectiveness of the remedy? | | | | Technical Assessment Summary | 23 | | 1/111 | lanua - | 24 | | DC. | Recommendations and Follow-up Actions | 24 | |-----|--|----| | X. | Protectiveness Statement(s) | 25 | | XQ. | Next Review | 25 | | Tal | bles | | | Tal | ble 1 - Chronology of Site Events | 12 | | | ble 2 - Annual System Operations/O&M Costs | | | Tal | ble 3 - Actions Taken Since the Last Five-Year Review | 18 | | Tal | ble 4 - Changes in Chemical-Specific Standards | 23 | | | ble 5 - Issues | | | Tal | ble 6 - Recommendations and Follow-up Actions | 24 | | Ati | tachments | | | | Site Maps | | | | Fig. 1 Site Location | | | | Fig. 2 Groundwater Monitoring Well Locations | | | | Fig. 3 Gas Monitoring Locations | | | | Site Inspection Checklist | | | | List of Documents Reviewed | | | | Groundwater Data | | | | VOC Summary Report | | | | Fig. 5 Time vs. Concentration Plot for Vinyl Chloride in S1AR, S3AR, MW-6S | i | | | Fig. 6 Time vs. Concentration Plot for Arsenic in S1AR, S3AR, MW-6S | | | | Institutional Controls | | | | Interview Report | | | | Community Notification | | | | Photos Documenting Site Conditions | | # **List of Acronyms** AOC Administrative Order on Consent ARAR Applicable or Relevant and Appropriate Requirement CERCLA Comprehensive Environmental Response, Compensation, and Liability Act EPA United States Environmental Protection Agency ES Enforcement Standard per Wisconsin Administrative Code NR 140 CFR Code of Federal Regulations HI Hazard Index LEL Lower Explosive Limit LTGWM Long-term Groundwater Monitoring MCL Maximum Contaminant Level NCP National Contingency Plan NPL National Priorities List O&F Operational & Functional O&M Operation and Maintenance OU Operable Unit PAH Polynuclear Aromatic Hydrocarbon PAL Preventive Action Limit per Wisconsin Administrative Code NR 140 PCE Perchloroethylene, also known as Tetrachloroethylene RP Responsible Party RA Remedial Action RD Remedial Design RI/FS Remedial Investigation/Feasibility Study RPM Remedial Project Manager ROD Record of Decision SDWA Safe Drinking Water Act TCE Trichloroethylene UAO Unilateral Administrative Order VOC Volatile Organic Compound WAC Wisconsin Administrative Code WDNR Wisconsin Department of Natural Resources [This page intentionally left blank.] # **Executive Summary** The remedy for the Spickler Landfill site in the Town of Spencer, Marathon County, Wisconsin included construction of a cap over two waste areas and one mercury brine pit; a gas extraction system with off-gas treatment; a leachate collection system with off-site treatment of the leachate; site fencing; monitoring of groundwater, landfill gas, and drinking water; and institutional controls. The site achieved remedial construction completion when the operable unit #2 (OU#2) groundwater remedy was determined to be "no further action" in a Record of Decision (ROD) issued on September 28, 1998. The trigger for this second five-year review was the completion of the first five-year review in September 2000. The assessment of this five-year review found that the remedy was constructed in substantial accordance with the requirements of the RODs for OU#1 and OU#2. In 2000, the gas extraction system was modified to operate continuously without flaring. The remedy at Spickler Landfill OU#1 currently protects human health and the environment. The landfill caps, gas extraction system, leachate collection system, groundwater and gas monitoring, fencing, and deed restriction were constructed and are in place as required and control exposure pathways that could result in unacceptable risks. For the remedy to be protective in the long-term, the status of groundwater contamination on the property south of the site must be determined, and an institutional control implemented if necessary. The OU#2 no further action remedy decision will also be protective in the long-term when groundwater quality on the south property is further evaluated and an appropriate institutional control placed if necessary. [This page intentionally left blank.] # **Five-Year Review Summary Form** # SITE IDENTIFICATION Site name: Spickler Landfill **EPA ID:** WID980902969 Region: V State: W! City/County: Spencer/ Marathon SITE STATUS NPL status: Final Remediation status (choose all that apply): Construction Complete Multiple OUs? YES Construction completion date: 09 / 29 /1998 Has site been put into reuse? NO **REVIEW STATUS** Lead agency: U.S. Environmental Protection Agency (EPA) Author name: Eileen Kramer Author affiliation: Wisc. Dept. of Natural Author title: Hydrogeologist/Project Manager Resources Review period: 04 /19 /2005 to 09 /28 /2005 Date(s) of site inspection: 04 / 19 / 2005 Type of review: Post-SARA Review number: 2 (second) Triggering action: Previous Five-Year Review Report Triggering action date (from WasteLAN): 09/28/2000 Due date (five years after triggering action date): 09 /28 /2005 ^{* (&}quot;OU" refers to operable unit.) ^{** [}Review period should correspond to the actual start and end dates of the Five-Year Review in WasteLAN.] # Five-Year Review Summary Form, cont'd. #### leeves: - 1. Groundwater quality on property south of the site is unknown. - 2. High methane levels at west edge of site. - Review has not been done to confirm whether 1998 deed restriction meets current requirements. - 4. No plan to monitor compliance with deed restriction. ### Recommendations and Follow-up Actions: - Determine whether property south of landfill is impacted by installation of a monitoring well nest that may be abandoned after four sample events if clean. - 2. Add MW-14S to gas monitoring network. - 3. Do review of document filed in 1998 to ascertain it meets current EPA requirements. - 4. Develop and implement plan to monitor compliance. # Protectiveness Statement(s): The remedy at Spickler Landfill OU#1 currently protects human health and the environment. The landfill caps, gas extraction system, leachate collection system, groundwater and gas monitoring, fencing, and deed restriction are in place and control the exposure pathways that could result in unacceptable risks. For the remedy to be protective in the long-term, the status of groundwater contamination on the property south of the site must be determined, and an institutional control implemented if necessary. The OU#2 no further action remedy decision will also be protective in the long-term when groundwater quality on the south property is determined and appropriate institutional control placed if necessary. #### Other Comments: # **Five-Year Review Report** # I. Introduction #### The Purpose of the Review The purpose of five-year reviews is to determine whether the remedy at a site is expected to be protective of human health and the environment. The methods, findings, and conclusions of reviews are documented in five-year review reports. In addition, five-year review reports identify issues found during the review, if any, and recommendations to address them. ### Authority for Conducting the Five-Year Review The Wisconsin Department of Natural Resources is preparing this five-year review pursuant to CERCLA §121 and the National Contingency Plan (NCP). CERCLA §121 states: If the President selects a remedial action that results in any hazardous substances, pollutants, or contaminants remaining at the site, the President shall review such remedial action no less often than each five years after the initiation of such remedial action to assure that human health and the environment are being protected by the remedial action being implemented. In addition, if upon such review it is the judgment of the President that action is appropriate at such site in accordance with section [104] or [106], the President shall take or require such action. The President shall report to the Congress a list of facilities for which such review is required, the results of all such reviews, and any actions taken as a result of such reviews. The EPA interpreted this requirement further in the National Contingency Plan (NCP); 40 CFR §300.430(f)(4)(ii) states: If a remedial action is selected that
results in hazardous substances, pollutants, or contaminants remaining at the site above levels that allow for unlimited use and unrestricted exposure, the lead agency shall review such action no less often than every five years after the initiation of the selected remedial action # Who Conducted the Five-Year Review The Wisconsin Department of Natural Resources (WDNR) has conducted a five-year review of the remedial actions implemented at the Spickler site in Spencer, Marathon County, Wisconsin. This review was conducted from April 2005 through September 2005. This report documents the results of the review. The five-year review site inspection was conducted by the WDNR, with the participation of the EPA remedial project manager, a representative of the responsible party (RP), Weyerhaeuser, and a representative of the RP's contractor, STS Consultants. ### Other Review Characteristics This is the second five-year review for the Spickler Landfill Superfund (Spickler) site. The triggering action for this review is the date of the first five-year review, September 28, 2000. This five-year review is required because the selected remedial action results in hazardous substances remaining at the site above levels that allow for unlimited use and unrestricted exposure. # II. Site Chronology **Table 1: Chronology of Site Events** | Event | Date | |--|--------------------| | Hezard Renking System assessment conducted | June 1984 | | National Priorities List listing | July 7, 1987 | | Administrative Order on Consent (AOC) for the Remedial Investigation/Feesibility Study (RI/FS) signed by Potentially Responsible Parties (RPs) and EPA. RI/FS started by RP consultant | July 16, 1988 | | RI/FS complete | June 1992 | | OU#1 ROD signature | June 3, 1992 | | AOC for Remedial Design (RD) signed by RPs and EPA | August 1992 | | RD complete | Decamber 1993 | | Unilateral Administrative Order (UAO) issued to RPs for Remedial Action (RA) | February 1, 1994 | | RA initiated by RP contractor | April 1994 | | EPA site visit to confirm completion of physical construction | December 19, 1994 | | EPA and WDNR approve RA documents; OU#1 remedy operational and functional | September 28, 1995 | | OU#2 ROD signed by EPA (OU#2 ROD also serves as site
Preliminary Close-Out Report.) | September 29, 1998 | | First five-year review report signed by EPA | September 28, 2000 | | Second five-year review begun | April 19, 2005 | # III. Background # **Physical Characteristics** The Spickler Landfill Superfund site (the "site") is located in a sparsely populated rural area in the northwest ¼ of the southeast ¼ of Section 33, Township 26 North, Range 2 East, at \$-2500 Eckes Road in the Town of Spencer, Marathon-County, Wisconsin (see Figure 1). The site is located on an eighty-acre parcel of land and consists of a ten-acre landfill with two fill areas (Old and New Fill areas), separated by a crude oil pipeline right-of-way (see Figure 2). Depth to groundwater in the area of the landfill is approximately five to ten feet. The nearest communities include the Town of Spencer, approximately 4 miles to the northwest, and the City of Marshfield, approximately 4 miles to the southeast. Sampling of eight residential wells within a half-mile of the site was conducted during the remedial investigation but no evidence of contamination in the residential wells was found. One residence that was located on the landfill property, directly west of the waste no longer exists. Two residences are located across Eckes Road, west (down-gradient) of the site, and are sampled semi-annually. ### Land and Resource Use Land use in the area is predominantly agricultural and there are no known plans for or indications of significant change or development. Two private residences are in close proximity to the site. The residences obtain drinking water from privately owned water supply wells, and are located approximately 400 feet west (down-gradient) of the waste. ### **History of Contamination** The Spickler Landfill operated as a municipal open dump and accepted municipal and industrial wastes from July 1970 to March 1974. In December 1970, BASF Wyandotte received approval from the WDNR to construct an approximately 100 by 100 foot, 10-foot deep clay-lined sludge disposal area (the "mercury brine pit") at the landfill. The mercury brine pit was used from January to April 1971, received mercury brine muds, and was eventually closed with a clay cap and posted monuments (concrete posts) in September 1971. Between August 1972 and late 1975 the property was owned and/or operated by several different individuals and was cited by WDNR for violations such as failure to perform daily cover operations and ineffective drainage control. #### Initial Response During the mid-1970s, WDNR ordered the termination of operation and closure of the landfill. Between March 1974 and February 1975, initial closure and abandonment work was performed. Other industrial wastes known to have been disposed in the Spickler Landfill include: kalo dust which contained asbestos, toluene, xylenes, methyl-ethyl ketone, and methylene chloride. On June 20, 1984, a Hazard Ranking System assessment was conducted by the EPA and noted that areas of leachate seepage occurred on both the north and south faces of the New Fill Area and that the mercury brine pit had subsided and was collecting surface water. Soil samples from landfill seeps were found to contain traces of mercury, and groundwater samples contained both organic and inorganic contaminants. In July 1987, the Spickler Landfill was placed on the National Priorities List (NPL). The Remedial Investigation and Feasibility Study (RI/FS) was conducted between July 1988 and June 1992. A chronology of events for the Spickler Landfill site is shown as Table 1. ### **Basis for Taking Action** The RI found explosive levels of landfill gas in several on-site monitoring wells and gas probes, a significant amount of leachate accumulation, and groundwater samples containing benzene, vinyl chloride and barium in exceedance of Federal Maximum Contaminant Levels. The risk assessment for the site considered: the potential for exposure to contaminants through inhalation of air, incidental ingestion of disturbed site soil, future exposure to on-site borrow pit surface water and sediment, future exposure to seep sediment, and the potential risk associated with future use of groundwater. Non-cancer health risk is represented by the Hazard Index (or HI) which when greater than 1 represents a potential for health problems such as damage to vital organs, birth defects, and anemia and other blood disorders. The HI for the total non-cancer health risk at the site (mainly from groundwater ingestion) in a residential scenario was determined to be 32. This HI was associated with the potential exposure to arsenic, barium, lead, manganese, and nitrites detected in groundwater. The excess cancer health risk calculated for the site was 3.01×10^{-3} , which is outside the acceptable risk range. This cancer risk was mainly associated with potential groundwater exposure to vinyl chloride and arsenic. Effects of the landfill or hazardous components of the fill were not readily discernible on the ecology in the immediate vicinity of the site. Areas of stressed vegetation, possibly attributable to the landfill, were not noted. # **IV.** Remedial Actions Response at the site was divided into two operable units. Operable unit (OU) #1 addresses closure of the mercury brine pit and the landfill, landfill gas control, leachate extraction and treatment, and groundwater monitoring. OU#2 consists of a final remedy decision for groundwater. #### Remedy Selection for OU#1 The ROD for OU#1 was signed by EPA on June 3, 1992. The site-specific goals of the OU#1 remedy were: - (1) Reduce the rate at which contaminants from the waste mass enter the groundwater by drastic limitation of precipitation infiltration; - (2) Collect any leachate that may be produced for treatment at a licensed water treatment facility; - (3) Abate landfill gas which may be produced to insure that nearby buildings are protected from the potential of explosion; and - (4) Monitor site groundwater on a long term basis (at least 30 years) to insure that the levels of contaminants attain and remain at or below State of Wisconsin Preventive Action Limits (PALs) as outlined in Wisconsin Administrative Code (WAC), Chapter NR 140. The major components of the OU#1 remedy included: (1) Solidification and stabilization of the contents of the mercury brine pit, followed by installation and maintenance of an impermeable cap over the mercury brine pit area in accordance with WAC Ch. NR660; - (2) Installation and maintenance of a solid waste cap meeting requirements of WAC Ch. NR504 over the New and Old Fill areas (excluding the mercury brine pit); - (3) Installation and maintenance of a leachate collection system and implemention of off-site treatment; - (4) Installation and maintenance of an active landfill gas collection system; - (5) Long term monitoring of groundwater, landfill gas and leachate, and regular inspections of the fence and landfill caps; and - (6) Recording of a deed restriction on the property prohibiting drinking water wells and construction on the landfill itself. # Remedy Selection for OU#2 OU#2 was intended to address an active remedy for the groundwater contamination if necessary. Because of the successful performance of the OU#1 remedy in reducing discharge of contaminants from the waste and leachate into the groundwater, EPA, with concurrence of WDNR, determined that no additional active groundwater restoration work was necessary. However, it was also determined that additional investigative work is necessary. On September 29, 1998, EPA
issued an OU#2 ROD that established no further action was needed at the site beyond the requirements of the OU#1 remedy. WDNR's concurrence letter of June 3,1999, clarified that additional groundwater investigation in the vicinity of MW-S1 and MW-S1AR shall be performed under OU#1. Because of shallow depth of site groundwater, the leachate collection system has assisted in reduction of contaminant levels in site groundwater. Upgrade of the landfill cap has eliminated threats associated with direct contact with contaminated soils. The upgraded cap has also reduced improper surface accumulation of precipitation and leaching of water through fill material, which has minimized off-site migration of contaminated groundwater. The OU#2 decision was based on: (1) an analysis of site risks, (2) the successful construction of the OU#1 remedy, (3) the demonstration by long term groundwater monitoring that contaminant concentrations at the site remained at constant levels for approximately 7 years, (4) legal assurance (required for OU#1) that contaminated land will not be used in a way that could pose significant risks, and (5) continuance of groundwater monitoring until it is clear that groundwater contamination has attenuated. As documented in the OU#2 ROD, 31 of the original 47 chemicals of potential concern identified in the OU#1 ROD were not consistently detected during the design, construction, or operation of the OU#1 remedy and thus no longer pose any threat. Issuance of the OU#2 ROD serves the same purpose as a Preliminary Close-Out Report for the site. Site work will not be completed until successful achievement of cleanup goals is demonstrated on a long-term basis (at least 30 years). ### Remedy Implementation for OU#1 The remedial design for OU#1 was completed by the RP's consultant between September 1992 and December 1993. The UAO for RA construction was issued on February 1,1994. In April 1994, construction of the OU#1 remedy by the RP contractors and consultant began. A two-phase approach was used for construction of the remedy. The first phase consisted of the following: - (1) installation of leachate removal piping, lift stations, and collection tank, - (2) installation of the gas collection piping, - (3) preparation of base grades for the landfill caps, - (4) installation of the electrical system, and - (5) execution of the institutional controls. Concurrent with this first phase activity, the RP consultant developed drawings and specifications for the second phase construction, which included: - (1) installation of the gas extraction blower/flare station, - (2) placement of the final cover on the old and new fill areas, and - (3) placement of the brine pit cover. Throughout construction, quality assurance procedures were followed in accordance with EPA and WDNR approved work plans. For the leachate collection system, all leachate piping was pressure-tested after installation to insure conformance with design specifications. The leachate collection tank was factory leak- and pressure-tested before installation. Landfill gas collection piping was similarly pressure-tested. The landfill gas flare was designed and provided by an incineration manufacturer. All clay materials used in the landfill cap were obtained from the same WDNR-approved borrow source as was used for the nearby Mid-State Disposal Superfund site. The clay was subject to testing for Atterberg limits, grain size distribution, hydraulic conductivity, in-place density, and moisture-density relationship to insure compliance with design specifications. A registered professional engineer was on site on a nearly full time basis as the construction manager. As the cap was installed, placement of the fill material, clay, and geotextile and geomembrane was observed and documented by a field technician. Geotextile and geomembrane materials were tested prior to installation. Test results are included in the document "Final Construction Completion Report" dated August 11, 1995. Minor deviations from the RD drawings and specifications were proposed by the RPs to EPA and WDNR (the "Agencies") and were implemented after EPA and WDNR review and approval. EPA, through the use of an oversight contractor, was present for construction activity and was apprised regularly of site progress. WDNR visited the site periodically and reported any concerns to the RP consultant and EPA as appropriate. The RP consultant provided monthly progress reports in accordance with approved work plans and the UAO. Completion of physical construction was certified by the RP consultant on October 7, 1994, who immediately served notice to EPA and WDNR. EPA was apprised of imminent completion several weeks prior to this certification, and, through contract oversight personnel, confirmed that all construction was performed in accordance with design specifications. On December 19, 1994, EPA was on site with representatives from the RP consultant, the EPA oversight contractor, and a technical representative from the RP group. The intent of this site visit was to perform a final walk-through to satisfy pre-certification inspection requirements. After inspection of the overall site conditions, all punch list items were addressed. There were no physical construction deficiencies noted by EPA. WDNR was notified of this inspection, but did not attend and had regularly been on site prior to the certification. WDNR had no major incomplete work items other than final documentation and defining the scope of long term site monitoring. Declaration of the operational and functional (O&F) status of the remedy was provided in a letter from EPA (with WDNR concurrence) dated September 28, 1995. According to 40 CFR Section 300.435, a remedy is operational and functional "...either one year after construction is complete, or when the remedy is determined concurrently by EPA and the State to be functioning properly and is performing as designed." Construction was certified complete by the RP consultant on October 7, 1994, ending the one-year period on October 7, 1995. During the week of September 25, 1995, WDNR provided verbal concurrence with the O&F determination and the Remedial Action Report was signed by EPA Region 5 on September 28, 1995. Details of construction activity are provided in the document "Final Construction Completion Report" dated August 11, 1995. At the time of the RA report, the remedy had been operating for nearly one year with no notable operational problems. Currently, the landfill caps remain in place and in good condition, leachate collection and off-site treatment are on going, groundwater monitoring continues, and access and institutional controls are in place. The implementation of the gas extraction system has been modified to diminate the flare, and to run the blower continuously. # Remedy Implementation for OU#2 As previously noted, no construction was required by the OU#2 "no further action" ROD. # Operation and Maintenance (O&M) An operation and maintenance (O&M) plan was submitted and was approved by the Agencies on September 28, 1995. O&M activities consist of: - (1) O&M of landfill cover, including revegetation as needed, mowing, and regular inspection for cover integrity and/or burrowing animals, - (2) Long-term groundwater sampling and analysis, including maintenance of the monitoring wells and associated structures, - (3) O&M of the landfill gas collection and flare system, including clean out of collection piping as needed, - (4) O&M of the leachate collection system, including hauling of leachate and clean out of piping as needed, and - (5) Maintenance of the drainage system and access roads around the site as needed. Annual costs for O&M were estimated in the OU#1 ROD at approximately \$113,000, including sampling and analysis, leachate collection, maintenance of the landfill gas and leachate collection systems, flare system, and miscellaneous administrative costs. Table 2 presents actual annual O&M expenditures. This information was furnished by STS Consultants. The amounts in Table 2 do not include laboratory analytical services nor leachate treatment as costs for these services were incurred directly by the RP. Table 2: Annual System Operations/O&M Costs | Da | ites | Total Co | st rounded to nearest \$1,000 | |----------|----------|----------|-------------------------------| | From | То | Total Co | st rounded to nearest \$1,000 | | Jan 2000 | Dec 2000 | •• * | \$70,000 | | Jan 2001 | Dec 2001 | | \$93,000 | | Jan 2002 | Dec 2002 | * ** | \$80,000 | | Jan 2003 | Dec 2003 | | \$90,000 | | Jan 2004 | Dec 2004 | | \$104,000 | # V. Progress Since the Last Review The 2000 five-year review concluded that the OU#1 remedy at this site remained protective of human health and the environment, with the condition that the report recommendations be implemented. Table 3 below summarizes responses to the recommendation of the last five-year review. **Table 3: Actions Taken Since the Last Five-Year Review** | leases from
Previous Review | Recommendations/
Follow-up Actions | Action Taken and Outcome | Date of Action | |--------------------------------|---|--|----------------| | Additional monitoring wells | Wells to be constructed south, southeast and northwest of site. | STS letter to Agencies providing rationale for a new well neet only south of landilli. (Previously, in a letter dated Sept. 11, 1996, the RP had requested access from the landowner to the south.) | 7/16/2001 | | LTGWM Program | Evaluated and modified as justified. | Agencies approved elimination of non-detected parameters, and program modified. | 2000 | | Gas extraction system | Modify operation to by-
pass
flare. | Flare by-passed and extraction system operated continuously. Some shutdowns due to liquids in collection piping have occurred. | 2000-2004 | | Extracted gas monitoring | Monitor quarterly for one year, and annually thereafter. | Monitoring performed as required. All emissions are well below standards | 2000-2004 | | Gas collection piping | Fie-set portion that has settled and collects liquids. | STS presented rationale for not needing to perform this work. Agencies suspended this requirement. Liquids accumulation has been dealt with by blowing out the system with compressed air. In 2004 achieved system operation 315 days. | 2000-2004 | | Leachale tank | Test cathodic leak protection. | Initial test performed with unsatisfactory results (2001). Following several upgrades and repairs, test results were satisfactory. | 2001-2004 | Most of the issues from the previous review have been satisfactorily addressed. Construction of a monitoring well nest south of the site remains to be completed. The Agencies and RP will make every effort to work with the landowner and consider different approaches to gain agreement to install the well nest. Failing voluntary access agreement from the landowner, the Agencies may need to evaluate regulatory options against the landowner to gain access. # VI. Five-Year Review Process # **Administrative Components** WDNR and EPA staff met with representatives of the Weyerhaeuser Corporation on April 19, 2005, to notify them of the initiation of the second five-year review. This five-year review for the Spickler Landfill was conducted by Eileen Kramer of the WDNR. From April 19, 2005 to September 28, 2005, the reviewer established a review schedule, which included: Community Involvement; - Document and Data Review: - Site Inspection; - Local Interviews; and - Five-Year Review Report Development and Review. # Community Notification and Involvement Activities to involve the community in the process included a public notice prepared by the WDNR and published in two local newspapers that a five-year review was to be conducted at the Spickler Landfill Site. The notices were published in the local daily, *The Marshfield News Herald* and the weekly, *Tribune Record Gleaner*. The notice invited members of the public to submit any comments to the reviewer at WDNR. There were no responses to the public notice. Three interviews with members of the public were conducted, one with the resident south-southeast of the site, one with a Marathon County zoning staff person, and one with a Town of Spencer Supervisor. None of the interviews revealed any concerns with the current activities at the site. Additional discussion of the interviews is presented on page 22 of this report. ### **Document Review** This five-year review included a review of relevant documents including the RODs for both operable units, operations and maintenance (O&M) records and monitoring data. Applicable groundwater cleanup standards were reviewed. A list of documents reviewed is attached. #### **Data Review** #### **Groundwater Monitoring** Long-term groundwater monitoring (LTGWM) at the Spickler Landfill Site has been conducted in accordance with the Final Long-Term Groundwater Monitoring Plan, dated November 3, 1995, and as revised subsequent to the 2000 five-year review report. Twenty groundwater monitoring wells are sampled semi-annually. In addition, two residential wells west of the site are sampled semi-annually. For this report, groundwater data reported by the RP's consultant, STS Consultants, Ltd. (STS) was reviewed, as well as groundwater data contained on the WDNR's computerized data base, Groundwater Environmental Monitoring System (GEMS). Water table elevations at the site are generally observed to be between five and 20 feet below ground surface. Water levels in piezometers are generally lower than in corresponding water table wells, demonstrating a downward vertical gradient in groundwater flow. Regional groundwater flow is toward the west, although there are local variations. In general, contaminant concentrations associated with this site are relatively low. During the 2000–2004 period of time covered by this five-year review, three monitoring wells (S1AR, S3AR and MW-6S), have had detects of VOCs greater than the WAC Ch. NR140 Enforcement Standard (ES). For the same period, VOCs have been detected at concentrations greater than the PALs in eight monitoring wells; however, two of those wells had one-time only detects. Since 1997, when Spickler groundwater data became available on the WDNR's electronic database, VOCs greater than PALs have not been detected in any off-site monitoring wells, with one exception. During one sampling event (March 2002), dichloromethane was detected at greater than the PAL, but below the ES, in MW-15D, south of the Old Fill Area. MW-14S and MW-14D, located off-site and between the landfill and one of the down-gradient residences, have had no detects of VOCs since the beginning of the long-term groundwater monitoring program in 1996. Impacted monitoring wells have shown either stable or decreasing concentrations of VOCs during the LTGWM program. Vinyl chloride, the substance that presents the greatest health threat via the groundwater pathway, has decreased in concentrations in S1AR, which is located immediately south of the New Fill Area and north of the neighboring agricultural property. The southerly extent of contamination observed in this monitoring well is not known. Vinyl chloride concentrations have remained stable in S3AR (north of the Old Fill Area) and MW-6S (northwest of the Old Fill Area and close to the site property line). MW-20S, which is down- and side-gradient of MW-6, has had no unqualified detects of VOCs since the beginning of the LTGWM program. Arsenic has been detected at concentrations greater than the PAL more than once in two monitoring wells, S1AR and MW-19S. In S1AR, the highest arsenic concentration was 41 ppb in March 1999, and the most recent was 10 ppb in September 2004. In MW-19S the high concentration was 6.8 ppb in September 1996, and most recent 3 ppb. This groundwater data suggests that remedy components installed at the site are effective in reduction of discharge of contaminants to the groundwater and of threats identified in the OU#1 ROD. Concentrations of contaminants are not increasing, and in some cases are decreasing. Continued long term groundwater monitoring will confirm the containment capability for most of the site and also ensure that potential degradation of site conditions will be foreseen and addressed before migration off-site occurs. Groundwater monitoring should be continued until site clean-up levels are attilined. An additional monitoring well nest should be constructed south of the site, substantially as proposed by the RP consultant in a letter dated July 16, 2001. The well nest could potentially be constructed, sampled for four rounds, and abandoned if the wells are clean. The owner of the property to the south has indicated that he does not want a well nest constructed on his property. The agencies and RP will make every effort to gain the landowner's agreement to the well nest. Failing the owner's voluntary access permission, however, the agencies should evaluate and implement regulatory options. Two residential wells located west of the site are monitored semi-annually as part of the LTGWM program. VOCs associated with the site have not been detected in any of the 17 sampling rounds in either well, except for a one-time detect of chloromethane, which was not confirmed by follow-up sampling by the WDNR. # **Gas Extraction System** The gas extraction system consists of perimeter and interior collection trenches, and a blower and flare. During early operations it was determined that there were inadequate combustible gases to sustain a continuous flare, and the system was operated periodically. It was later determined that flaring was not necessary in order to meet air quality regulations. As a result, the operation was modified to vent gases directly to the atmosphere. Since March 2000, the system has operated without flaring. Periodically the system has been shutdown by accumulation of liquids in low areas of the collection header pipe. When this occurs, the problem is addressed by purging the system with compressed air. Operational data for 2000-2004 indicates that the system ran the following percentages of time: 2000 -- 45%; 2001 -- 79%; 2002 -- 53%; 2003 -- 91%; and 2004 -- 86%. As a condition of the approved modification in 2000, to vent landfill gas directly to the atmosphere, the RP is required to monitor VOC erhissions and verify compliance with WAC Ch NR445, which limits emissions of toxic substances to the atmosphere. Review of data submitted by the RP indicates that air emission levels were well below standards in WAC Ch. NR445. The site has 10 perimeter gas probes, and seven select water table monitoring wells are also sampled for landfill gas. Gas probe GP-6, near the west edge of the waste has had consistently high levels of methane. From 2000-2004 there were 11 gas probe samples collected at GP-6. During eight of those events the lower explosive limit (LEL) for methane was exceeded substantially. It should be noted, though, that overall, the percentage of methane in GP-6 has decreased over the life of the project. GP-5, also at the west edge of the fill area exceeded the methane LEL three times. In GP-5 there has also been a long-term decrease in the percentage of methane present. The operation of the landfill gas extraction system has reduced the potential for off-site migration of explosive levels of methane. However, gas probe monitoring suggests that there are concentrations of methane on the site of significant concern. Gas probe monitoring also suggests that the potential exists for methane to migrate off-site. Monitoring well MW-14S is located between the western edge of the site and one of the
residences, and should be added to the gas monitoring network. All other gas probe monitoring should continue, and operation of the gas extraction system should be operated continuously. #### **Leachate Collection System** The leachate collection systems are intended to reduce the amount of leachate in the landfills and prevent the formation of seeps to the surface and migration of contaminants in the leachate to the groundwater. The Old and New Fill Areas have independent systèms consisting of perimeter and interior collection trenches, cleanout stations, forcemains, lift stations, and collection tanks. The brine pit has a perimeter collection trench that gravity drains to the Brine Pit Manhole. During 2004, the system experienced periodic shutdowns due to sub-surface freezing and springtime road limits. Each instance was responded to in a timely and appropriate manner. The RP's consultant reports that as the system ages, they anticipate problems with relays and controls, and believe these can be adequately dealt with by inspections and communications with contractors who visit the site frequently, (for example, the leachate hauler). From May 1994 to December 2004, approximately 5.8 million gallons of leachate have been collected, removed from the site, and treated. # **Landfill Caps** O&M activities of the landfill caps performed by the RP consultant include annual inspection, and if necessary, repairs of the cap, vegetation and survey monuments. The landfill cover is mowed twice a year. This frequent mowing schedule has been successful in eliminating the growth of Canadian thistle and other woody vegetation on the cover. The cover, fencing surrounding the site, surface drainage ways, and access roadway are inspected annually and repaired as needed. #### institutional Controls A Declaration of Restrictions for the site property was executed by the property owner on December 18, 1998, and was recorded on December 23, 1998, at the Marathon County Register of Deeds office. The Declaration runs with the land and imposes restrictions as required by the ROD for OU#1. #### Site Inspection A site inspection was conducted on April 19, 2005, by the EPA Remedial Project Manager (RPM) and the WDNR Project Manager (PM) (See Attachment). A representative of Weyerhaeuser and the RP consultant also participated in the inspection. The purpose of the inspection was to assess the protectiveness of the remedy, including the maintenance and operation of the leachate collection system, gas vent system and flare, the integrity of the caps on the two waste areas and brine pit, the fencing and the condition of the surface water drainage systems and monitoring wells. No significant problems were identified regarding the caps, the leachate collection system, the gas venting system and flare, the monitoring network, and the perimeter fencing. Vegetation was dense and vibrant. No seeps were observed. No woody growth was observed on the caps. One small animal burrow was noted, which the RP consultant indicated would be repaired in the near future. Operation of the leachate pumps at the lift stations and leachate tanks was demonstrated satisfactorily. Control panels, manholes, loadout facilities, and alarm systems were observed to be in satisfactory condition. Site security controls appear to be substantially effective. There was evidence (a ladder leaning against the fence) that the site may have been accessed by the owner of a property neighboring the site. The RP consultant indicated he was acquainted with the party and would advise him of the prohibition against accessing the site. There was no other evidence of unauthorized access to the site (i.e. graffiti, tire tracks, campfires). Fencing around the site was observed to be in good condition with padlocks in use on all gates. Roads were observed to be in good condition. #### Interviews Interviews were conducted with several members of the community connected to the site. On April 19, 2005, Mr. Mike Heckel, resident and owner of the property immediately south of the site, was interviewed. He expressed no concerns with the current work, but feels injured by the operation of the landfill. He also expressed reluctance to have a monitoring well nest constructed on his property to determine whether groundwater under his property has been impacted by the landfill. Mr. Mark Zimmerman, Town of Spencer Supervisor, was interviewed. Mr. Zimmerman indicated that he was not very familiar with the site and has no concerns about it. He has heard of no concerns or complaints from other residents of the Town. # VII. Technical Assessment # Question A: Is the remedy functioning as intended by the decision documents? The review of documents, ARARs, and the results of the site inspection indicate that the remedy is functioning as intended by the OU#1 ROD. The capping of wastes within the fill areas and brine pit has achieved the remedial objectives of minimizing the migration of contaminants to groundwater and preventing direct contact with, or ingestion of, contaminants in waste materials. Operation and maintenance of the caps, gas extraction and leachate collection systems is, on the whole, effective. Concentrations of contaminants in groundwater are observed to be decreasing. There has been no observed expansion, vertically or laterally, of the plume margin. # Question B: Are the exposure assumptions, toxicity data, cleanup levels, and remedial action objectives (RAOs) used at the time of remedy selection still valid? The exposure assumptions used in the 1991 baseline risk assessment were conservative and remain valid for this site. The remedial action objectives of reducing infiltration through the waste, controlling landfill gases, collecting leachate, and restricting access and future use of the site remain valid. Toxicity data about one of the substances of concern, arsenic, has been revised, and the WDNR has consequently modified its PAL and ES for that substance. During the 2000-2004 period of this review, arsenic was detected on more than one occasion in two monitoring wells, S1AR and MW-19S. Both wells are located on the site, and current concentrations are lower than those observed prior to 2000. Protectiveness of the remedy is not affected by these changes in standards. Based on the data review, these revised standards should be achievable with the existing remedy. **Table 4: Changes in Chemical-Specific Standards** | Contaminant | Media | S | tandard | Citation/Year | |-------------|-------------|----------|-------------|----------------------| | Arsenic | Groundwater | Previous | PAL 5 ppb | NR140 August 1995 | | | | | ES 50 ppb | 4. | | | | New | PAL 1 ppb | NR 140 February 2004 | | | | | ≩ ES 10 ppb | • | # Question C: Has any other information come to light that could call into question the protectiveness of the remedy? No other information has come to light that could call into question the protectiveness of the remedy. There has been no known impact due to natural disaster. No new receptors have been identified. There has been no new land development of significance. #### **Technical Assessment Summary** The answers of Yes to Question A, Yes for the short-term to Question B, and No to Question C support a protectiveness determination that the site is protective in the short-term, but requires additional work to be protective in the long-term. ### VIIL Issues Table 5: Issues | leques | Affects Current
Protectiveness
(YAG) | Affects Putere
Protectiveness
(YM) | |---|--|--| | Groundwater quality on property south of site remains unknown | No | Yge | | High methane levels at west edge of alle. | No | Yes | | Review has not been done to confirm whether 1998 deed restriction meets current requirements. | No | No | | No plan to monitor compliance with deed restriction. | No | No | Groundwater quality on the property south of the site may affect future protectiveness if water supply wells were to be installed in that area. Currently the area is in crop with no known development plans. The high methane levels frequently observed in GP-5 and GP-6 indicate a potential for gas migration to the two residences west of the site. To be protective, a gas monitoring point should be established between the landfill and the residences. # IX. Recommendations and Follow-up Actions Table 6: Recommendations and Follow-up Actions | lasue | Recommendations and Follow-up Actions | Party
Responsible | Over-
sight | Mile-stone
Date | | liects
eness (Y/N) | |--------------------------------|---|----------------------|----------------|--------------------|---------|-----------------------| | | rollow-up Actions | 1 10 Shoulesting | Agency |) July | Current | Future | | Ground-
water | To determine whether property south of landfill is impacted, construct a monitoring well nest on the property. The well nest may be abandoned after four quarters if clean. | RP . | EPA
WDNR | September
2007 | No | Yes | | Gas
monitor-
ing | Add MW-14S to gas monitoring network. | RP | EPA
WDNR | January 2006 | No | Yes | | Deed | Do review of document | EPA | EPA | September | No | No | | restriction | filed in 1998 to ascertain
it meets current EPA
requirements. | RP | WDNR | 2006 | | | | Monitor- | Develop & implement | RP | EPA | September | No | No | | ing of
deed ins-
trument | plan to monitor compliance with deed restriction. | | WDNR | 2007 | | | If investigation of groundwater quality on the property south of the landfill property indicates that groundwater is contaminated such that human health could potentially be affected if water
supply wells were installed, then institutional controls to prevent the construction of such supply wells would be necessary. Currently, WAC Ch. NR812.08(4)(g), restricts construction of water supply wells within 1200 feet of landfills. However, long-term protectiveness would require recording a restrictive covenant to run with the land, prohibiting installation of water supply wells into contaminated groundwater. # X. Protectiveness Statement(s) The remedy at the Spickler Landfill OU#1 curreptly protects human health and the environment because the landfill caps, gas extraction system, leachate collection system, groundwater and gas monitoring, fencing, and deed restriction control exposure pathways that could result in unacceptable risks. To be protective in the long-term, the status of groundwater contamination on the property south of the site must be determined, and an institutional control implemented if necessary. The OU#2 "no further action" remedy decision will also be protective in the long-term when groundwater quality on the south property is determined and an appropriate institutional control placed if necessary. # XI. Next Review The next five-year review of this site is required by September 2010. # **Attachments** # Site Maps - Fig. 1 Site Location - Fig. 2 Groundwater Monitoring Well Locations - Fig. 3 Gas Monitoring Locations # Site Inspection Checklist #### **Groundwater Data** Summary of VOC PAL Exceedances in Groundwater Monitoring Wells 2000-2005 - Fig. 5 Time vs. Concentration Plot for Vinyl Chloride in S1AR, S3AR and MW-6S - Fig. 6 Time vs. Concentration Plot for Arsenic in S1AR, S3AR and MW-6S # **Institutional Controls** List of Documents Reviewed Interview Report **Community Notification** **Photos Documenting Site Conditions** # Site Maps - Fig. 1 Site Location - Fig. 2 Groundwater Monitoring Well Locations - Fig. 3 Gas Monitoring Locations STE CONSULTANTE 11425 W. Loke Park Drive Milwaukee, Wi 53224 SNL 12/28/99 TGW 12/28/99 JMT 12/28/99 87560-T3000 200' Site Inspection Checklist Please note that "O&M" is referred to throughout this checklist. At sites where Long-Term Response Actions are in progress, O&M activities may be referred to as "system operations" since these sites are not considered to be in the O&M phase while being remediated under the Superfund program. Five-Year Review Site Inspection Checklist (Template) I. SITE INFORMATION Site name: Soickler Lamfill Date of inspection: EPA ID: W 10980902969 Location and Region: Agency, office, or company leading the Weather/temperature: Approx. 50°F, cloudy five-year review: WDNR Remedy Includes: (Check all that apply) ☑ Landfill cover/containment ☐ Monitored natural attenuation Access controls ☐ Groundwater containment ■ Institutional controls ☐ Vertical barrier walls ☐ Groundwater pump and treatment ☐ Surface water collection and treatment Other Leachatecollectin has extraction Attachments: ☐ Inspection team roster attached Site map attached II. INTERVIEWS (Check all that apply) 1. O&M site manager Tim WO Interviewed A at site at office by phone Phone no. 414 Problems, suggestions; Report attached 2. O&M staff Interviewed Dat site at office by phone Phone no. 115 Problems, suggestions; Report attached 3. Local regulatory authorities and response agencies (i.e., State and Tribal offices, emergency response office, police department, office of public health or environmental health, zoning office, recorder of deeds, or other city and county offices, etc.) Fill in all that apply. Problems; suggestions; Report attached Agency | | Problems; suggestions; Report attached | Zoning Adm. Agency - M | slappó
Date
Voltm O | 715-214-100.
Phone no.
Dun 44 | |---|---|---|---------------------------|-------------------------------------| | | Agency | | | | | | Contact | | | | | | Name Problems; suggestions; ☐ Report attached | Title | Date | Phone no. | | | Agency | | | | | | ContactName | Title |
Date | Phone no. | | | Problems; suggestions; ☐ Report attached | | | | | _ | Other interviews (optional) & Report atta | ched. | | | | | | ······································ | | | | _ | | | | | | | | | | | | | • | 7 | i. | | | | | | | | | | III. ON-SITE DOCUMENTS & R | EÇORDS VERIFIED (| ς, γ | ply) | | | III. ON-SITE DOCUMENTS & R O&M Documents | | Check all that ap | | | | III. ON-SITE DOCUMENTS & R O&M Documents SOM Manual | Readily available | Check all that ap | □ N/A | | | III. ON-SITE DOCUMENTS & R O&M Documents | | Check all that ap | | | | O&M Documents O&M manual As-built drawings Maintenance logs | Readily available Readily available Readily available Readily available | Check all that ap | □ N/A
□ N/A | Ç | | ☐ Air discharge permit ☐ Effluent discharge ☐ Waste disposal, POTW ☐ Other permits | ☐ Readily available ☐ Readily available ☐ Readily available ☐ Readily available ☐ Readily available | ☐ Up to date ☐ Up to date ☐ Up to date ☐ Up to date ☐ Up to date | | |-----|--|---|--|---------------------------------------| | 5. | Gas Generation Records S Remarks | eadily available U Up | | · · · · · · · · · · · · · · · · · · · | | 6. | Settlement Monument Records Remarks | ☐ Readily available | ☐ Up to date | ₹N/A | | 7. | Groundwater Monitoring Records Remarks | Readily available | □ Up to date | □ N/A | | 8. | Leachate Extraction Records Remarks | Readily available | ☑ Up to date | | | 9. | Discharge Compliance Records Air Water (effluent) Remarks | ☐ Readily available ☐ Readily available | ☐ Up to date | □ N/A | | 10. | Daily Access/Security Logs Remarks | ☐ Readily available | ☐ Up to date | ™ N/A | | | | | | | | 1. | O&M Organization ☐ State in-house ☐ Co | ontractor for State ontractor for PRP ontractor for Federal Facility | y | | | 2. | O&M Cost Records Readily available Funding mechanism/agreement in plac Original O&M cost estimate | ☐ Breakdown | | a L Como d | | | From To Date Date | year for review period if av ☐ Bro Total cost | ailable See d | ext otrepen | | | From To Date Date From To Date Date | Total cost | eakdown attached | 7 | : . . . | | From | То | | ☐ Breakdown attac | hed | |-------------|--|--|---|--------------------------|-----------| | | Date
From | Date
To | Total cost | ☐ Breakdown attac | | | | Date | Date . | Total cost | | | | 3. | Unanticipated or
Describe costs an | r Unusually High of reasons: | O&M Costs During | Review Period | | | | • | | | | | | <u> </u> | | | | | | | | V. ACC | ESS AND INSTIT | TUTIONAL CONTR | OLS |] N/A | | A. Fe | ncing | | | | | | 1. | Fencing damaged | d 🗆 Locati | on shown on site map | ☐ Gates secured | □ N/A | | B. Ot | her Access Restrict | ions | | | | | 1. | - · | security measures | ☐ Location s | • | □ N/A | | C I | - Air-Air I CAI | (10-) | | | | | C. Ins | stitutional Controls | (ICs) | | | | | 1. | Site conditions im | and enforcement apply ICs not proper apply ICs not being f | | Yes ☐ Yes ☐ Yes [| No □ N/A | | | Frequency | d con | ing, drive by) repo | ortina PRP cons | site | | | Responsible party Contact Tim W | | ce./week | France | | | • | | Name | Title | Date | Phone no. | | | Reporting is up-to
Reports are verific | o-date
ed by the lead agen | су | ☐ Yes ☐
☐ Yes ☐ | <u> </u> | | | Specific requirements Violations have be Other problems or | een reported | ision documents have ☐ Report attached | been met | | | | | | | | | | 2. | Adequacy
Remarks | | adequate IO | Cs are inadequate | □ N/A | | | | | | | | | D. Ge | eneral | | | |--------|--|--|-----------| | 1. | Vandalism/trespassing
Remarks Evidence
Saddwent, | □ Location shown on site map □ No vandalism evident of property owner whose residence accessed hadfill property. | | | 2. | Land use changes on sin | e □ N/A | | | 3. | Land use changes off si
RemarksND | e□N/A | | | | | VI. GENERAL SITE CONDITIONS | | | A. Ro | ads SApplicable | □ N/A | | | 1. | Roads damaged
Remarks | ☐ Location shown on site map Roads adequate ☐ N/A | - | | B. Otl | her Site Conditions | | <u></u> - | | | Remarks | | | | | VII. | LANDFILL COVERS | | | A. La | ndfill Surface | | | | 1. | Settlement (Low spots) Areal extent Remarks | ☐ Location shown on site map Settlement not evident Depth | | | 2. | Cracks Lengths Remarks | ☐ Location shown on site map Widths Depths | | | 3. | Erosion Areal extent Remarks | ☐ Location shown on site map Depth Depth | | | 4. | Holes Areal extent Remarks Smyll | □ Location shown on site map □ Holes not evident Depth animal burrow hear LC500#11+12- | | | 5. | Vegetative Cover Grass Cover properly established No signs of stres Trees/Shrubs (indicate size and locations on a diagram) Remarks Alternative Cover (armored rock, concrete, etc.) Remarks | | | |------|--|--|---| | 6. | | | | | 7. | Bulges Areal extent Remarks | ☐ Location shown on site map Height | Bulges not evident | | 8. | Wet Areas/Water
Damag ☐ Wet areas ☐ Ponding ☐ Seeps ☐ Soft subgrade Remarks | Wet areas/water damage not ev □ Location shown on site map □ Location shown on site map □ Location shown on site map □ Location shown on site map | vident Areal extent Areal extent Areal extent Areal extent Areal extent | | 9. | Areal extent | Slides Location shown on site map | | | В. В | (Horizontally constructed i | cable 5/N/A mounds of earth placed across a steep landf velocity of surface runoff and intercept and | | | 1. | | ☐ Location shown on site map | Ŋ N/A or okay | | 2. | Bench Breached
Remarks | ☐ Location shown on site map | 万 N/A or okay | | 3. | Bench Overtopped
Remarks | ☐ Location shown on site map | ☑ N/A or okay | | C. L | | n control mats, riprap, grout bags, or gabion allow the runoff water collected by the ben | | | 1. | Areal extent | 7 | evidence of settlement | | | Material Degradation | ☐ Location shown on site map ☐ No | evidence of degradation | ٠, | | Material type Areal extent Remarks | |------|--| | 3. | Erosion | | 4. | Undercutting | | 5. | Obstructions Type | | 6. | Excessive Vegetative Growth No evidence of excessive growth Vegetation in channels does not obstruct flow Location shown on site map Remarks | | D. C | Cover Penetrations S Applicable | | 1. | Gas Vents ☐ Passive ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ Evidence of leakage at penetration ☐ Needs Maintenance ☐ N/A Remarks | | 2. | Gas Monitoring Probes Properly secured/locked Functioning Needs Maintenance N/A Remarks | | 3. | Monitoring Wells (within surface area of landfill) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ Needs Maintenance ☐ N/A Remarks | | 4. | Leachate Extraction Wells Properly secured/locked Functioning Routinely sampled Good condition Evidence of leakage at penetration Needs Maintenance N | | 5. | Settlement Monuments □ Located □ Routinely surveyed □ N/A | ٠, | E. Gas | Collection and Treatmen | Applicable | □ N/A | | | | | | | |---|--|------------------------------|-------------|---------------------|----------------|--|--|--|--| | 1. | Gas Treatment Facilities Flaring Good condition Remarks Gas fla | ☐ Thermal dest☐ Needs Mainto | enance | Collection for reus | dim system | | | | | | 2. | Gas Collection Wells, M. Good condition Remarks | ☐ Needs Mainte | enance | | | | | | | | Gas Monitoring Facilities (e.g., gas monitoring of adjacent homes or buildings) Good condition Needs Maintenance N/A Remarks Additional gas monitoring of adjacent homes or buildings) | | | | | | | | | | | F. Cov | er Drainage Layer | □ Арр | licable | ♂ N/A | | | | | | | 1. | Outlet Pipes Inspected Remarks | | ctioning | □ N/A | | | | | | | 2. | Outlet Rock Inspected Remarks | | ctioning | □ N/A | | | | | | | G. Dete | ention/Sedimentation Por | nds 🗆 App | licable | Ø√N/A | | | | | | | 1. | Siltation Areal extent_ ☐ Siltation not evident Remarks | | Depth | | □ N/A | | | | | | 2. | Erosion Areal e ☐ Erosion not evident Remarks | xtent | Depth | 1 | | | | | | | 3. | Outlet Works Remarks | ☐ Functioning | □ N/A | | | | | | | | 4. | Dam
Remarks | ☐ Functioning | | | | | | | | | H. Reta | aining Walls | ☐ Applicable | ØN/A | | | | | | | | 1. | Deformations Horizontal displacement_ Rotational displacement_ Remarks | | Vertical di | splacement | on not evident | | | | | | 2. | Degradation ☐ Location shown on site map ☐ Degradation not evident Remarks | | |-------|---|-------------| | I. Pe | rimeter Ditches/Off-Site Discharge Applicable | | | 1. | Siltation | | | 2. | Vegetative Growth | مسعدين
ا | | 3. | Erosion | | | 4. | Discharge Structure | _ | | | VIII. VERTICAL BARRIER WALLS SApplicable SNA DAGE | | | 1. | Settlement | | | 2. | Performance Monitoring Type of monitoring Performance not monitored Frequency | | | | IX. GROUNDWATER/SURFACE WATER REMEDIES | | | A. G | roundwater Extraction Wells, Pumps, and Pipelines | | | 1. | Pumps, Wellhead Plumbing, and Electrical ☐ Good condition ☐ All required wells properly operating ☐ Needs Maintenance ☐ N/A Remarks | | | 2. | Extraction System Pipelines, Valves, Valve Boxes, and Other Appurtenances Good condition Needs Maintenance Remarks | | | 3. | Spare Parts and Equipment | | ☐ Readily available ☐ Good condition ☐ Requires upgrade ☐ Needs to be provided Remarks N/A B. Surface Water Collection Structures, Pumps, and Pipelines ☐ Applicable Collection Structures, Pumps, and Electrical ☐ Good condition ☐ Needs Maintenance Remarks 2. Surface Water Collection System Pipelines, Valves, Valve Boxes, and Other Appurtenances ☐ Good condition ☐ Needs Maintenance Remarks 3. Spare Parts and Equipment ☐ Readily available ☐ Good condition ☐ Requires upgrade ☐ Needs to be provided Remarks N/A C. Treatment System ☐ Applicable 1. Treatment Train (Check components that apply) ☐ Metals removal ☐ Oil/water separation ☐ Bioremediation ☐ Air stripping ☐ Carbon adsorbers ☐ Filters ☐ Additive (e.g., chelation agent, flocculent) ☐ Others ☐ Good condition ☐ Needs Maintenance ☐ Sampling ports properly marked and functional ☐ Sampling/maintenance log displayed and up to date ☐ Equipment properly identified ☐ Quantity of groundwater treated annually ☐ Quantity of surface water treated annually Remarks 2. Electrical Enclosures and Panels (properly rated and functional) □ N/A ☐ Good condition ☐ Needs Maintenance Remarks 3. Tanks, Vaults, Storage Vessels □ N/A ☐ Good condition ☐ Proper secondary containment ☐ Needs Maintenance Remarks 4. Discharge Structure and Appurtenances ☐ Good condition ☐ Needs Maintenance □ N/A Remarks 5. Treatment Building(s) ☐ Good condition (esp. roof and doorways) ☐ Needs repair 28 A Romanke □ N/A | | ☐ Chemicals and equipment properly stored Remarks | |------|--| | 6. | Monitoring Wells (pump and treatment remedy) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ All required wells located ☐ Needs Maintenance ☐ N/A Remarks | | D. M | Monitoring Data | | 1. | Monitoring Data On Is routinely submitted on time On so of acceptable quality | | 2. | Monitoring data suggests: Groundwater plume is effectively contained declining Contaminant concentrations are | | D. 1 | Monitored Natural Attenuation | | 1. | Monitoring Wells (natural attenuation remedy) Properly secured/locked Defunctioning Defending Securing Good condition All required wells located Deeds Maintenance DN/A Remarks Some winds maintenance welds noted. | | | X. OTHER REMEDIES | | | If there are remedies applied at the site which are not covered above, attach an inspection sheet describing the physical nature and condition of any facility associated with the remedy. An example would be soil vapor extraction. | | | XI. OVERALL OBSERVATIONS | | Α. | Implementation of the Remedy | | | Describe issues and observations relating to whether the remedy is effective and functioning as designed. Begin with a brief statement of what the remedy is to accomplish (i.e., to
contain contaminant plume, minimize infiltration and gas emission, etc.). The leaffill cap is in good condition, reducing infiltration with a therough the waste mass. The above surface wells a headers appear will maintained a in good condition. The lactate collection system a gas extraction systems are lined to make the producing appearance of contemporary of contemporary to grow them a production of withere gas, | | В. | Adequacy of O&M | | | Describe issues and observations related to the implementation and scope of O&M procedures. In | . ٠. | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. fossible percent exclusions freezing in low organ of liactuste collection priping; requires frequents munitarizate usaure continued affective operation. Deriodic liquids accumulation in the gas extraction sustem - weeks to be blown out frequently. | |----|---| | | This concerns nut est effect imatern protectiveness if anointingua remains frequent & consistent | | C. | Early Indicators of Potential Remedy Problems | | | Describe issues and observations such as unexpected changes in the cost or scope of O&M or a high frequency of unscheduled repairs, that suggest that the protectiveness of the remedy may be compromised in the future. | | D. | Opportunities for Optimization | | | Describe possible opportunities for optimization in monitoring tasks or the operation of the remedy. Is of existing water table unitaring well, MW 145 to evaluate for possible movement of isability as toward residence at Western legy of site. | | | | 7 ٠, | MW | 19, 2000
Secure | inkel | grand | Other | |--------------|--------------------|------------|---------------------------------------|--------------| | | 016 | - OL | · · · · · · · · · · · · · · · · · · · | (Aush want) | | 1 <u>A</u> R | oic | OV | 0K | painted pink | | 2 | OL | OU | OK | | | ZAR | OL | av | OV/ | | | 3 | 0(| <u> </u> | 6K | | | 3.AR | O.C. | OK | 0/ | | | 65 | 0(| OIL | OK | | | 60 | 01 | OV | bK. | | | 78 | ٥،٠ | 014 | ٥/٧ | | | 7.0 | NL | OK! | oL | | | 85
8b | 01 | 0(1)
0c | OIL. | | | 95 | OK | OK | OC | | | Vo S | 3(| OK. | 0/(| | | 100 | OU | 01 | <u> </u> | | | 11.5 | 0(| ٥١٢ | 0/0 | | | W.5 | DK | oc | | | | 120 | 04 | 0(| 00 | | | | | | | | | | | | | July of 2 | | | | | | 7 V | | mw [| Secure | label | Surface
Seal | 0 ther | |------|---------------------------------------|-------|--------------------------|--------------------------------| | 13 5 | 0(| 0.1/ | - O/L | | | /3 D | O(C | D (| 010 | | | 145 | 00 | ōV | OL | off the | | /4 D | OU | 0 | 014 | | | 15 5 | | 0/2 | ok | alongside Edes Rd.
S. of LF | | 15D | 016 | OK | OK | | | 165 | OC | OK | needs filling | | | 17SR | 0 | 0(| α | | | 18.5 | OK | 0/ | concrete vs " above g.s. | repair | | 195 | 0(| 01 | o¢ . | | | 190 | 01 | W_ | 0, | | | 20.5 | 101C | 01 | OK | off-sik | | | | | A | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | , | (01) 120° | | | | : : | | and the | . #### Spickler Landfill Five Year Review #### Site Inspection April 19, 2005 #### Inspection Participants Mary Tierney Eileen Kramer Tim Wolf Greg Jones Remedial Project Manager Project Manager Project Engineer Representative U.S. EPA WDNR STS Consultants Weyerhaeuser Corporation #### **Groundwater Data** Summary of VOC PAL Exceedances in Groundwater Monitoring Wells 2000-2005 - Fig. 5 Time vs. Concentration Plot for Vinyl Chloride in S1AR, S3AR and MW-6S - Fig. 6 Time vs. Concentration Plot for Arsenic in S1AR, S3AR and MW-6S ×. ,. #### ** License Selection: 4077 - SPICKLER LF #### ** Point ID Selections: - 1 S1 - 5 S2 - 9 53 - 13 MW-6S - 17 MW-75 - 21 MW-85 - 25 MW-98 - 29 MW-10D - ---- - 33 MW-125 - 37 MW-13S - 41 MW-14S - 45 MW-15S - 49 MW-16S - 53 MW-19S - 57 MW-20S #### ** Selected Sample Date Range: Start Date: 07/01/2000 End Date: 07/01/2005 #### ** Only Detects are selected #### ** Only Results > PAL/ACL are selected #### ** Parameter Selections: - 32101 BROMODICHLOROMETHANE IN WHOLE WATER SAMPLE (UG/L) - 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) - 32105 DIBROMOCHLOROMETHANE IN WHOLE WATER SAMPLE (UG/L) - 34010 TOLUENE IN WHOLE WATER SAMPLE (UG/L) - 34301 CHLOROBENZENE IN WHL WTR SAMPLE (UG/L) - 34413 BROMOMETHANE IN WHL WTR SAMPLE (UG/L) - 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) - 34488 FLUOROTRICHLOROMETHANE IN WHOLE WATER SAMPLE (UG/L) - 34501 1,1-DICHLOROETHYLENE IN WHL WTR SAMPLE (UG/L) - 34511 1,1,2-TRICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) - 34541 1,2-DICHLOROPROPANE IN WHL WTR SAMPLE (UG/L) - 34566 M-DICHLOROBENZENE IN WHL WTR SAMPLE (UG/L) - 34668 DICHLORODIFLUOROMETHANE IN WHOLE WTR SAMPLE (UG/L) - 34699 TRANS-1, 3-DICHLOROPROPENE IN WHL WTR SAMPLE (UG/L) - 38437 1,2-DIBROMO-3-CHLOROPROPANE IN WHL WTR SAMP (UG/L) - 39180 TRICHLOROETHYLENE (TCE) IN WHOLE WTR SAMPLE (UG/L) - 77041 CARBON DISULFIDE IN WHL WATER SAMPLE (UG/L) - 77128 STYRENE IN WHOLE WATER SAMPLE (UG/L) - 77596 DIBROMOMETHANE IN WHL WTR SAMPLE (UG/L) - 3 S1AR - 7 S2AR - 11 S3AR - 15 MW-6D - 19 MW-7D - 23 MW-8D - - 27 MW-10S - 31 MW-11S - 35 MW-12D - 39 MW-13D - 43 MW-14D - 47 MW-15D - 51 MW-17SR - 55 MW-19D - 59 MW-18S - 32102 CARBON TETRACHLORIDE IN WHOLE WATER SAMPLE (UG/L) - 32104 TRIBROMOMETHANE IN WHL WTR SAMPLE (UG/L) - 32106 CHLOROFORM IN WHOLE WATER SAMPLE (UG/L) - 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) - 34311 CHLOROETHANE IN WHL WTR SAMPLE (UG/L) - 34418 CHLOROMETHANE IN WHL WTR SAMPLE (UG/L) - 34475 TETRACHLOROETHYLENE IN WHOLE WATER SAMPLE (UG/L) - 34496 1,1-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) - 34506 1,1,1-TRICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) - 34536 O-DICHLOROBENZENE IN WHL WTR SAMPLE (UG/L) - 34546 TRANS-1,2-DICHLOROETHENE, TOTAL, IN WATER (UG/L) - 34571 P-DICHLOROBENZENE IN WHL WTR SAMPLE (UG/L) - 34696 NAPHTHALENE IN WHOLE WATER SAMPLE (UG/L) - 34704 CIS-1,3-DICHLOROPROPENE IN WHL WTR SAMPLE (UG/L) - 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) - 45617 1,2-DICHLOROETHENES - 77093 CIS-1,2-DICHLOROETHENE, WHOLE WATER (UG/L) - 77135 XYLENE, O-, IN WHOLE WATER SAMPLE (UG/L) - 77651 1,2-DIBROMOETHANE (EDB) IN WHOLE WATER SAMPLE (UG/L) #### ** Parameter Selections: (R592R23A) - 78032 METHYL TERT-BUTYL ETHER (MTBE), WHL WTR SMPL(UG/L) - 78121 XYLENE, O & P-, IN WHOLE WATER SAMPLE (UG/L) - 81551 XYLENE, O, M & P-, IN WHOLE WATER SAMPLE (UG/L) - 81595 METHYL ETHYL KETONE (MEK) IN WHL WTR SAMPLE (UG/L) - 81710 XYLENE, M-, IN WHOLE WATER SAMPLE (UG/L) #### (Continued) - 78113 ETHYLBENZENE IN WHOLE WATER SAMPLE (UG/L) - 78132 XYLENE, P-, IN WHOLE WATER SAMPLE (UG/L) - 81552 ACETONE IN WHL WTR SAMPLE (UG/L) - 81607 TETRAHYDROFURAN IN WHOLE WATER SAMPLE (UG/L) - 85795 XYLENE, M & P-, IN WHOLE WATER SAMPLE (UG/L) VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 3 09/21/2005 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 .(R592R23A) | icense: 4077 | SPICKLER LF | | FID: 7370547 | 80 | West | Central 1 | Region | Co | ounty: Ma | rathon | | | | |--------------|---|--------------------------------|--------------|--------------|------|-----------|--------|-------|-------------|------------|-----|-----|-----| | ********* | *************************************** | | ****** | | | ****** | | | | ***** | * | | | | | nt Name WUWN | Point Type | | Point Status | 3 | | Grad | ient | Enf Std | | | | | | 3 512 | | Piezometer-Non Sub D Well | | Active | **** | ****** | ***** | ***** | Y
****** | ***** | | | | | | | | | | | | Qual | | | Rep | | | | | Sample Date | Parameter | • | | Result Amour | ıt | Units | 2001 | LOD | roo | | OC1 | QC2 | OC3 | | 09/21/2000 | D 34030 BENZENE IN V | WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | | 0.05 | 0.2 | 1 | М | М | M | | | D 34030 BENZENE IN V | WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | | 0.05 | .0.2 | 2 | М | M | M | | | D 39175 VINYL CHLORE | IDE IN WHOLE WATER SAMPLE (UG/ | L) | 33.000 | (E) | ug/L | | 0.43 | 1.4 | 2 | M | M | М | | | D 39175 VINYL CHLOR | IDE IN WHOLE WATER SAMPLE (UG/ | L) | 39.000 | (E) | ug/L | | 0.43 | 1.4 | 1 | M | М | F | | | D 39180 TRICHLOROET | HYLENE (TCE) IN WHOLE WTR SAMP | PLE (UG/L) | .600 | (P) | ug/L | | 0.16 | 0.5 | 1 | М | M | М | | | 34030 BENZENE IN V | WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | | 0.05 | 0.2 | 1 | М | M | М | | | 39175 VINYL CHLORI | IDE IN WHOLE WATER SAMPLE (UG/ | L) | 32.000 | (E) | ug/L | | 0.43 | 1.4 | 1 | М | M | M | | | ** Totals For All Dete | ects ** Detect Count: 9 | Total: | 69.100 | | | | | | | | | | | 09/20/2001 | 34030 BENZENE IN V | NHOLE WATER SAMPLE (UG/L) | | 1.000 | (P) | ug/L | | 0.05 | 0.2 | 1 | M | M | М | | | 39175 VINYL CHLOR | IDE IN WHOLE WATER SAMPLE (UG/ | L) | 19.000 | (E) | ug/L | | 0.43 | 1.4 | 1 | М | M | M | | | ** Totals For All Dete | ects ** Detect Count: 9 | Total: | 106.500 | | | | | | | | | | | 03/25/2002 | D 34030 BENZENE IN V | WHOLE WATER SAMPLE (UG/L) | | 1.000 | (P) | ug/L | | 0.05 | 0.2 | 1 | М | М | M | | | D 39175 VINYL CHLORI | IDE IN WHOLE WATER SAMPLE (UG/ | L) | 17.000 | (E) | ug/L | | 0.43 | 1.4 | 1 | M | M | M | | | 34030 BENZENE IN V | WHOLE WATER SAMPLE (UG/L) | | . 900 | (P) | ug/L | | 0.05 | 0.2 | , 1 | M | M | M | | | 39175 VINYL CHLOR | IDE IN WHOLE WATER SAMPLE (UG/ | L) | 15.000 | (E) | ug/L | | 0.43 | 1.4 | 1 | M | M | M | | | ** Totals For All Dete | octs ** Detect Count: 11 | Total: | 53.700 | | | | | | | | | | | 09/16/2002 | 34030 BENZENE IN V | WHOLE WATER SAMPLE (UG/L) | | 1.000 | (P) | ug/L | | 0.05 | 0.2 | 1 | M | M | M | | | 34501 1,1-DICHLORG |
DETHYLENE IN WHL WTR SAMPLE (U | IG/L) | 2.000 | (P) | ug/L | | 0.34 | 1.1 | 1 | M | M | M | | | 39175 VINYL CHLOR | ide in whole water samplé (ug/ | L) | 14.000 | (E) | ug/L | | 0.43 | 1.4 | 1 | M | М | M | | | 39180 TRICHLOROETE | HYLENE (TCE) IN WHOLE WTR SAMP | PLE (UG/L) | 2.000 | (P) | ug/L | | 0.16 | 0.5 | 1 | M | M | M | | | ** Totals For All Dete | ects ** Detect Count: 9 | Total: | 39.900 | | | | | | | | | | | 03/19/2003 | 39180 TRICHLOROETS | HYLENE (TCE) IN WHOLE WTR SAMP | PLE (UG/L) | 1.000 | (P) | ug/L | | 0.16 | 1 | 1 | M | М | M | | | ** Totals For All Dete | ects ** Detect Count: 6 | Total: | 6.800 | | | | | | | | | | | 09/16/2003 | D 39180 TRICHLOROETI | HYLENE (TCE) IN WHOLE WTR SAMP | PLE (UG/L) | .900 | (P) | ug/L | | 0.16 | 0.5 | 1 | М | M | M | | | 39180 TRICHLOROET | HYLENE (TCE) IN WHOLE WTR SAMP | PLE (UG/L) | 1.000 | (P) | ug/L | | 0.16 | 0.5 | 1 | M | M | M | | | ** Totals For All Dete | ects ** Detect Count: 6 | Total: | 5.700 | | | | | | | | ٠ | | ⁾⁾ Attains or Exceeds NR140 Preventive Action Limit (E) Attains or Exceeds NR140 Enforcement Standard D: Duplicate (Duplicates and QC Failures are not included in totals) PWS: Data from Public Water Supply : LOD < Result < LOO VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 4 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 | icense: 4077 | SPICKLER LF | FID: 73705478 0 |) West | Central Reg | ion | County: Ma | rathon | | |--|--|--|--|-------------|--|-------------------------|----------|-------------| | '************* Point ID Po | ************************************** | | ************************************** | ****** | ************************************** | ************
Enf Std | ***** | Ŕ | | | AR LO848 Piezometer-Non Sub D Well | | ctive | | Gradient | Y | (Continu | red) | | ********* | *************** | ***** | ***** | ****** | ***** | ****** | | | | Sample Date | Parameter | Re | esult Amount | Units | Qual
LOD | LOO | Rep | OC1 OC2 OC3 | | 03/23/2004 | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/I | L) | 7.000 (E) | ug/L | 0.43 | 1 | 1 | ммм | | | ** Totals For All Detects ** Detect Count: 12 | Total: | 22.600 | 3 , | | _ | _ | | | | · | | | _ | | | | | | 09/29/2004 | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/I | L) | 9.000 (E) | ug/L | 0.3 | 1 | 1 | м м м | | | ** Totals For All Detects ** Detect Count: 13 | | | | | | | | | '************************************* | ************************************** | ************************************** | ************************************** | ***** | ************************************** | Enf Std | ****** | k | | | AR LO850 Piezometer-Non Sub D Well | | ctive | | * | Y | | | | ******* | ******************* | ****** | ***** | ***** | ******* | ***** | ****** | * | | Sample Date | Parameter | _ | | | Qual | | Rep | 001 000 000 | | Jampic Date | | Re | esult Amount | Units | LOD | roo | | OC1 OC2 OC3 | | 04/03/2001 | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) . | | 2.000 (P) | ug/L | 0.05 | 0.2 | 1 | м м м | | | ** Totals For All Detects ** Detect Count: 3 | Total: | 3.800 | | | | | | | | ************************************** | | | ****** | | | | * | | | int Name WUWN Point Type AR LO852 Piezometer-Non Sub D Well | | oint Status
.c tive | | Gradient | Enf Std
Y | | | | 11 5 | | | ******* | ****** | ****** | | ****** | * | | | | | | | Qual | | Rep | | | Sample Date | Parameter | Re | esult Amount | Units | LOD | LOO | | OC1 OC2 OC3 | | 09/20/2000 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (| (UG/L) | 5.000 (P) | uq/L | 0.19 | 0.6 | 1 | м м м | | ,, | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | , | 2.000 (P) | - | 0.09 | 0.2 | 1 | м м м | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 (P) | ug/L | 0.09 | 0.3 | 2 | F M M | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/I | և) _« | 2.000 (E) | ug/L | 0.43 | 1.4 | 1 | M M M | | | ** Totals For All Detects ** Detect Count: 7 | Total: | 23.000 | | | | | | | 04/05/2001 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (| (UG/L) | 5.000 (P) | ug/L | 0.19 | 0.6 | 1 | M M M | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 (P) | ug/L | 0.09 | 0.2 | 1 | м м м | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 (P) | ug/L | 0.09 | 0.3 | 2 | м м м | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L | L) | 3.000 (E) | ug/L | 0.43 | 1.4 | 1 | M M M | | | ** Totals For All Detects ** Detect Count: 9 | Total: | 30.000 | | | | | | ⁾⁾ Attains or Exceeds NR140 Preventive Action Limit (E) Attains or Exceeds NR140 Enforcement Standard (R592R23A) 09/21/2005 D: Duplicate (Duplicates and QC Failures are not included in totals) PWS: Data from Public Water Supply VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 5 09/21/2005 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 (R592R23A) | icense: 4077 | SPICKLER LF | FID: 7370547 | 80 | West | Central Re | gion | County: M | arathon | | | | | |--|--|--------------|---------------------------|------|------------|--|---------------------|---------|-------|-----|-----|--| | '************************************* | ************************************** | ********* | ************* Point Statu | | ******* | ************************************** | ********
Enf Std | ******* | ** | | | | | 11 S3AR | LO852 Piezometer-Non Sub D Well | | Active | | | | Y | (Conti | nued) | | | | | ************ | *********** | ******* | ******** | **** | ****** | ***** | ******* | | | | | | | Sample Date | Parameter | | Result Amoun | nt | Units | Qual
LOD | roo | Rep | OC1 | OC2 | OC3 | | | 09/20/2001 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 5.000 | (P) | ug/L | 0.19 | 0.6 | 1 | М | М | M | | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.05 | 0.2 | 1 | М | M | M | | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.09 | 0.3 | 2 | F | M | M | | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/ | L) | 2.000 | (E) | ug/L | 0.43 | 1.4 | 1 | M | М | M | | | ** | Totals For All Detects ** Detect Count: 8 | Total: | 29.000 | | | | | | | | | | | 03/22/2002 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 6.000 | (E) | ug/L | 0.19 | 0.6 | 1 | М | М | М | | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.05 | 0.2 | 1 | М | М | М | | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.09 | 0.3 | 2 | М | M | M | | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/ | L) | 3.000 | (E) | ug/L | 0.43 | 1.4 | 1 | М | М | M | | | * 1 | Totals For All Detects ** Detect Count: 8 | Total: | 30.000 | | | | | | | | | | | 09/17/2002 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 5.000 | (P) | ug/L | 0.19 | 0.6 | 1 | М | М | М | | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.05 | 0.2 | 1 | М | М | M | | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.09 | 0.3 | 2 | М | М | M | | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/ | L) | 2.000 | (E) | ug/L | 0.43 | 1.4 | 1 | M | M | М | | | *1 | Totals For All Detects ** Detect Count: 9 | Total: | 28.000 | | | | | | | | | | | 03/19/2003 E | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 4.000 | (P) | ug/L | 0.19 | 1 | 1 | М | M | M | | | Ε | 34C30 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.05 | 1. | 1 | М | М | M | | | Γ | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/ | L) | 2.000 | (E) | ug/L | 0.43 | 1 | 1 | M | M | М | | | | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 4.000 | (P) | ug/L | 0.19 | 1 . | 1 | М | М | M | | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.05 | 1 | 1 | M | М | M | | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/ | L) T | 2.000 | (E) | ug/L | 0.43 | 1 | 1 | М | M | M | | | ** | Totals For All Detects ** Detect Count: 8 | Total: | 23.000 | | | | | | | | | | | 09/17/2003 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 5.000 | (P) | ug/L | 0.19 | 0.6 | 1 | M | M | M | | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.05 | 0.2 | 1 | М | M | M | | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0.09 | 0.3 | 2 | F | M | M | | | | 391.75 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/ | L) | 2.000 | (E) | ug/L | 0.43 | 1.4 | 1 | M | M | M | | | *: | Totals For All Detects ** Detect Count: 8 | Total: | 27.000 | | | | | | | | | | ⁽E) Attains or Exceeds NR140 Enforcement Standard)) Attains or Exceeds NE140 Preventive Action Limit PWS: Data from Public Water Supply : LOD < Result < LOO D: Duplicate (Duplicates and OC Failures are not included in totals) VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 6 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 09/21/2005 (R592R23A) | icense: 40 | 77 SPICKLER LF | | | 737054780 | West | Central Re | gion | County: Marathon | | | | | | |--|--
--|---|--|-------------------------|--|--------------------|--|---------------------------------|--|------------------|------------------|------------------| | '*********
Point ID | ************************************** | WUWN Point | ************************************** | ************************************** | | ****** | *********
Grad: | | *******
Enf Std | ******* | ** | | | | 11 | S3AR | | ometer-Non Sub D Well | Active | | | - | | Y | (Conti | nued) | | | | ******* | ******** | ******* | ******** | ****** | ***** | ****** | ******* | ***** | ****** | ***** | ** | | | | 3ample Date | Parame | eter | • | Result Amou | ınt | Units | Qual | rod | LOO | Rep | 0C1 | OC2 | OC3 | | 03/23/2004 | 321.03 | 1,2-DICHLOROETHANE | IN WHOLE WATER SAMPLE (UG/L) | 5.000 | (P) | ug/L | | 0.19 | 1 | 1 | М | М | M | | | 34030 | BENZENE IN WHOLE WA | ATER SAMPLE (UG/L) | 2.000 | (P) | ug/L | | 0.05 | 1 | 1 | М | М | M | | | 34423 | DICHLOROMETHANE IN | WHL WTR SAMPLE (UG/L) | 2.000 | (P) | ug/L | | 0.09 | 2 | 2 | F | M | M | | | 391.75 | VINYL CHLORIDE IN V | WHOLE WATER SAMPLE (UG/L) | 2.000 | (E) | ug/L | | 0.43 | 1 | 1 | M | M | M | | | ** Totals | For All Detects ** | Detect Count: 8 | Total: 26.000 | | | | | | | | | | | 09/29/2004 | 321.03 | 1,2-DICHLOROETHANE | IN WHOLE WATER SAMPLE (UG/L) | 5.000 | (P) | ug/L | | 0.3 | 1 | 1 | М | М | M | | | 34030 | BENZENE IN WHOLE WA | ATER SAMPLE (UG/L) | 2.000 | (P) | ug/L | | 0.3 | 1 | 1 | М | М | М | | | 34423 | DICHLOROMETHANE IN | WHL WTR SAMPLE (UG/L) | 2.000 | (P) | ug/L | | 0.6 | 2 | 2 | F | М | М | | | 391.75 | VINYL CHLORIDE IN V | WHOLE WATER SAMPLE (UG/L) | 2.000 | (E) | ug/L | | 0.3 | 1 | 1 | M | М | M | | | ** Totals | For All Detects ** | Detect Count: 8 | Total: 27.000 | | | | | | | | | | | ******* | ***** | ****** | *********** | | | | | | | | | | | | | | | | | ***** | ****** | ****** | ***** | ***** | ***** | ** | | | | | Point Name | WUWN Point | т Туре | Point Stat | 18 | ****** | Grad: | ient | Enf Sto | ì | ** | , | | | Point ID | Point Name MW-6S | WUWN Point | | | 18 | ****** | Grad:
Down | ient | Enf Sto | ******** | ** | • | | | | | WUWN Point | т Туре | Point Stat | ***** | ****** | Down | *******
ient | Y | ****** | ** | | | | | MW-68 | WUWN Point | т Туре | Point Stat | **** | ************************************** | | ient ******* LOD | Y | Rep | **
OC1 | OC2 | OC3 | | 13 | MW-6S
************************************ | WUWN Point LO853 WT O | т Туре | Point Stat
Active | **** | | Down | ***** | ¥
***** | ****** | | OC2 | | | 13 | MW-6S
************************************ | WUWN Point LO853 WT O | t Type bs Well-Non Sub D IN WHOLE WATER SAMPLE (UG/L) | Point Stat
Active
************************************ | ******
int | | Down | *******
LOD | Y
.******* | *******
Rep | | | | | 13 | MW-68
************************************ | WUWN POINT LO853 WT OF STATE OF THE PROPERTY O | t Type bs Well-Non Sub D IN WHOLE WATER SAMPLE (UG/L) | Point State Active *********************************** | ******
int
(P) | ug/L | Down | LOD
0.19 | Y
LOO
0.6 | *********
Rep | М | М | M | | 13 | MW-68 Parame 32.03 34030 34423 | WUWN POINT LO853 WT OF Ster 1,2-DICHLOROETHANE BENZENE IN WHOLE WA | Type bs Well-Non Sub D IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) | Point State Active *********************************** | ******* int (P) (P) | ug/L
ug/L | Down | ******* LOD 0.19 0.05 | Y
LOO
0.6
0.2 | ************************************** | M
M | M
M | M
M
M | | 13 | MW-68 Parame 321.03 34030 34423 39175 | WUWN POINT LO853 WT OF Ster 1,2-DICHLOROETHANE BENZENE IN WHOLE WA | IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) | Point State Active Result Amor 1.000 3.000 2.000 | (P)
(P)
(P) | ug/L
ug/L
ug/L | Down | LOD 0.19 0.05 0.09 | LOO
0.6
0.2
0.3 | Rep 1 1 2 | M
M
F | M
M
M | M
M
M | | 13 | Parame 32:.03 34030 34423 39:75 ** Totals | WUWN Point LO853 WT OF STATE OF THE PROPERTY O | IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) | Point State Active *********************************** | (P)
(P)
(P) | ug/L
ug/L
ug/L
ug/L | Down | LOD 0.19 0.05 0.09 | LOO
0.6
0.2
0.3 | Rep 1 1 2 | M
M
F | M
M
M | M
M
M | | 13
************************************ | Parame 32:.03 34030 34423 39:75 ** Totals | WUWN Point LO853 WT OF STATE OF THE PROPERTY O | IN WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) Detect Count: 7 IN WHOLE WATER SAMPLE (UG/L) | Point State Active Result Amore 1.000 3.000 2.000 2.000 Total: 11.300 | (P) (P) (P) (E) | ug/L
ug/L
ug/L
ug/L | Down | LOD 0.19 0.05 0.09 0.43 | LOO
0.6
0.2
0.3
1.4 | Rep 1 1 2 1 | M
M
F
M | M
M
M | M
M
M | | 13
************************************ | Parame 32.03 34030 34423 39175 ** Totals | WUWN POINT LO853 WT OF Ster 1,2-DICHLOROETHANE BENZENE IN WHOLE WA DICHLOROMETHANE IN VINYL CHLORIDE IN W For All Detects ** 1,2-DICHLOROETHANE BENZENE IN WHOLE WA | IN WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) Detect Count: 7 IN WHOLE WATER SAMPLE (UG/L) | Point State Active Result Amore 1.000 3.000 2.000 2.000 Total: 11.300 | (P) (P) (P) (E) | ug/L
ug/L
ug/L
ug/L | Down | LOD 0.19 0.05 0.09 0.43 | LOO
0.6
0.2
0.3
1.4 | ********** Rep 1 1 2 1 | м
м
F
м | M
M
M
M | M
M
M
M | | 13
************************************ | Parame 32:.03 34030 34423 39:75 ** Totals 32:.03 34030 34423 | WUWN POINT LO853 WT OF LO853 WT OF THE PROPERTY PROPER | IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) WHL WTR SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) Detect Count: 7 IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) | Point State Active Result Amou 1.000 3.000 2.000 2.000 Total: 11.300 4.000 | (P) (P) (E) | ug/L
ug/L
ug/L
ug/L
ug/L | Down | LOD 0.19 0.05 0.09 0.43 0.19 0.05 | LOO
0.6
0.2
0.3
1.4 | Rep 1 1 2 1 | M
M
F
M | M
M
M
M | M
M
M
M | | 13
************************************ | Parame 32:.03 34030 34423 39:.75 ** Totals 32:.03 34030 34423 39:.75 | WUWN POINT LO853 WT OF LO853 WT OF THE PROPERTY PROPER | IN WHOLE WATER SAMPLE (UG/L) WHL WTR SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) Detect Count: 7 IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) WHU WTR SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) | Point State Active Result Amore 1.000 3.000 2.000 2.000 Total: 11.300 4.000 2.000 | (P) (P) (E) (P) (P) (P) | ug/L ug/L ug/L ug/L ug/L ug/L | Down | LOD 0.19 0.05 0.09 0.43 0.19 0.05 0.09 | LOO
0.6
0.2
0.3
1.4 | Rep 1 1 2 1 1 2 1 | M F M M | M
M
M
M | M
M
M
M | | 13
************************************ | Parame 32.03 34030 34423 39175 ** Totals 32.03 34030 34423 39175 ** Totals | WUWN Point LO853 WT OF Ster 1,2-DICHLOROETHANE BENZENE IN WHOLE WARD DICHLOROMETHANE IN VINYL CHLORIDE IN WARD 1,2-DICHLOROETHANE BENZENE IN WHOLE WARD DICHLOROMETHANE IN VINYL CHLORIDE IN WARD VINYL CHLORIDE IN WARD FOR All Detects ** | IN WHOLE WATER SAMPLE (UG/L) WHL WTR SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) Detect Count: 7 IN WHOLE WATER SAMPLE (UG/L) ATER SAMPLE (UG/L) WHU WTR SAMPLE (UG/L) WHOLE WATER
SAMPLE (UG/L) WHOLE WATER SAMPLE (UG/L) | Point State Active Result Amou 1.000 3.000 2.000 2.000 Total: 11.300 2.000 4.000 2.000 3.000 | (P) (P) (E) (P) (P) (P) | ug/L ug/L ug/L ug/L ug/L ug/L ug/L | Down | LOD 0.19 0.05 0.09 0.43 0.19 0.05 0.09 | LOO
0.6
0.2
0.3
1.4 | Rep 1 1 2 1 1 2 1 | M F M M | M
M
M
M | M
M
M
M | P) Attains or Exceeds NR140 Preventive Action Limit (E) Attains or Exceeds NR140 Enforcement Standard [:] LOD < Result < LOO D: Duplicate (Duplicates and OC Failures are not included in totals) PWS: Data from Public Water Supply VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 7 09/21/2005 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 (R592R23A) | Point Name NUMN | icense: 4077 | SPICKLER LF | FID: 7370547 | 80 | West | Central R | egion | Cour | ity: Ma | rathon | | | | |---|--------------|--|--------------|--------|------|-----------|-------|-------|---------|--------|-------|-------|-----| | | | | ****** | | | ***** | | | | ***** | | | | | Parameter Parameter Result Amount Units Qual Lob Lob Rep Oct Col | | | | | S | | | it E | | /m | - • • | | | | Paramete Parameter Param | | | ****** | | **** | ****** | | ***** | | • | | | | | 19/18/2001 34423 DICHLOROMETHANE IN HOLE WATER SAMPLE (UG/L) 3.000 (P) Ug/L 0.09 0.3 2 F M M M M M M M M M | | • | | | | | Qual | | | | |)C2 (| 003 | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) Ug/L 0.43 1.4 1 M M M | | | | | | **** | | | | | | - | | | ** Totals For All Detects ** Detect Count: 8 Total: 13.900 34030 BENZERE IN WHOLE WATER SAMPLE (UG/L) | 09/18/2001 | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 3.000 | (P) | ug/L | 0 | .09 | 0.3 | 2 | F | M | М | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG, | /L) | 2.000 | (E) | ug/L | 0 | .43 | 1.4 | 1 | М | M | M | | ** Totals For All Detects ** Detect Count: 5 Total: 9.100 *** Totals For All Detects ** Detect Count: 5 Total: 9.100 *** Totals For All Detects ** Detect Count: 5 Total: 9.100 32103 1,2-DICHLOROMETHANE IN WHOLE WATER SAMPLE (UG/L) 1.000 (P) ug/L 0.19 1 1 M M M M M M M M M M M M M M M M M | | ** Totals For All Detects ** Detect Count: 8 | Total: | 13.900 | | | | | | | | | | | ** Totals For All Detects ** Detect Count: 5 | 09/16/2002 | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 900 | (P) | ug/L | 0 | .05 | 0.2 | 1 | M | M | M | | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | €.000 | (E) | ug/L | 0 | .09 | 0.3 | 2 | М | M | M | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 39176 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 3918/2003 D 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 34030 JENZENE | | ** Totals For All Detects ** Detect Count: 5 | Total: | 9.100 | | | | | | | | | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 1.000 (E) ug/L 0.43 1 1 M M M M | 03/17/2003 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 1.000 | (P) | ug/L | 0 | .19 | 1 | 1 | M | М | М | | ** Totals For All Detects ** | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | 0 | .05 | 1 | 1 | М | M | M | | D 32103 1,2-DiChLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 2.000 (P) ug/L 0.19 0.6 1 M M M M M M M M M M M M M M M M M M | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG, | /L) | 1.000 | (E) | ug/L | o | .43 | 1 | 1 | M | М | M | | D 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 2.000 (P) ug/L 0.05 0.2 1 M M M M M M M M M M M M M M M M M M | | ** Totals For All Detects ** Detect*Count: 7 | Total: | 8.400 | | | | | | | | | | | D 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) 1.000 (P) ug/L 0.09 0.3 2 F M M M 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 1.000 (P) ug/L 0.19 0.6 1 M M M M 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 2.000 (P) ug/L 0.05 0.2 1 M M M M 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) 900 (P) ug/L 0.09 0.3 2 F M M M M M M M M M M M M M M M M M M | 09/18/2003 | D 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 1.000 | (P) | ug/L | O | .19 | 0.6 | 1 | M | М | M | | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 1.000 (P) ug/L 0.19 0.6 1 M M M M M M M M M M M M M M M M M M | | D 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | d | . 05 | 0.2 | 1 | М | М | M | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 2.000 (P) ug/L 0.05 0.2 1 M M M M M A 3423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) .900 (P) ug/L 0.09 0.3 2 F M M M M M M M M M M M M M M M M M M | | D 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 1.000 | (P) | ug/L | c | .09 | 0.3 | 2 | F | M | M | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) ** Totals For All Detects ** Detect Count: 7 Total: 8.300 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 34030 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) 34030 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) ** Totals For All Detects ** Detect Count: 8 Total: 14.200 39175 VINYL CHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) CHLORIDE | | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 1.000 | (P) | ug/L | c | .19 | 0.6 | 1 | M | M | M | | ** Totals For All Detects ** Detect Count: 7 Total: 8.300 D3/23/2004 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 2.000 (P) ug/L 0.19 1 1 M M M M M M M M M M M M M M M M M | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 2.000 | (P) | ug/L | c | .05 | 0.2 | 1 | M | M | М | | 103/23/2004 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 2.000 (P) ug/L 0.19 1 1 M M M M M M M M | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | .900 | (P) | ug/L | C | .09 | 0.3 | 2 | F | M | M | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 3.000 (P) ug/L 0.05 1 1 1 M M M 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) 2.000 (P) ug/L 0.09 2 2 F M M 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.43 1 1 M M M 4* Totals For All Detects ** Detect Count: 8 Total: 14.200 39/27/2004 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 1.000 (P) ug/L 0.3 1 1 M M M 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 3.000 (P) ug/L 0.3 1 1 M M M 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.3 1 1 M M M M | | ** Totals For All Detects ** Detect Count: 7 | Total: | 8.300 | | | | | | | | | | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) *** Totals For All Detects ** Detect Count: 8 Total: 14.200 2.000 (P) ug/L 0.09 2 2 F M M *** Totals For All Detects ** Detect Count: 8 Total: 14.200 2.000 (P) ug/L 0.43 1 1 M M M *** Totals For All Detects ** Detect Count: 8 Total: 14.200 2.000 (P) ug/L 0.3 1 1 M M M 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 3.000 (P) ug/L 0.3 1 1 M M M 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.3 1 1 M M M | 03/23/2004 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 2.000 | (P) | ug/L | C | .19 | 1 | 1 | М | M | M | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.43 1 1 1 M M M M *** Totals For All Detects ** Detect Count: 8 Total: 14.200 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 1.000 (P) ug/L 0.3 1 1 M M M M M M M M M M M M M M M M M | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 3.000 | (P) | ug/L | C | . 05 | 1 . | 1 | М | M | M | | ** Totals For All Detects ** Detect Count: 8 Total: 14.200 09/27/2004 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE
(UG/L) 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.3 1 1 M M M M | | 34423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | | 2.000 | (P) | ug/L | C | .09 | 2 | 2 | F | M | M | | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE (UG/L) 1.000 (P) ug/L 0.3 1 1 M M M M 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 3.000 (P) ug/L 0.3 1 1 M M M M 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.3 1 1 M M M M | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG, | /L) | 2.000 | (E) | ug/L | C | .43 | 1 | 1 | М | M | M | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) 3.000 (P) ug/L 0.3 1 1 M M M M 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.3 1 1 M M M M | | ** Totals For All Detects ** Detect Count: 8 | Total: | 14.200 | | | | | | | | | | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG/L) 2.000 (E) ug/L 0.3 1 1 M M M | 09/27/2004 | 32103 1,2-DICHLOROETHANE IN WHOLE WATER SAMPLE | (UG/L) | 1.000 | (P) | ug/L | (| . 3 | 1 | 1 | M | M | M | | | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | | 3.000 | (P) | ug/L | C | . 3 | 1 | 1 | M | M | M | | ** Totals For All Detects ** Detect Count: 8 Total: 13.000 | | 39175 VINYL CHLORIDE IN WHOLE WATER SAMPLE (UG | /L) | 2.000 | (E) | ug/L | (| . 3 | 1 | 1 | M | M | M | | ************************************** | | | | 13.000 | | | | | | | | - | | ⁾⁾ Attains or Exceeds NR140 Preventive Action Limit (E) Attains or Exceeds NR140 Enforcement Standard D: Duplicate (Duplicates and OC Failures are not included in totals) PWS: Data from Public Water Supply : LOD < Result < LOO VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 8 (R592R23A) 09/21/2005 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 | icense: 4077 SPICKLER LF | FID: 73705 4 | 4780 West Central Re | egion C | ounty: Marathon | | |--|---|--|--|----------------------------|-------------| | /************************************* | ****** | | ********** | ******** | ** | | Point ID Point Name WUWN Point Type 27 MW-105 LO860 WT Obs Well-Non Sub | | Point Status Active | Gradient
Down | Enf Std
Y (Conti | mund) | | ·************************************* | · * * * * * * * * * * * * * * * * * * * | ********* | ****** | ********** | ** | | Name 1 - Barton - Barton - A | | • | Qual | Rep | | | Sample Date Parameter | | Result Amount Units | LOD | LOO | OC1 OC2 OC3 | | 09/19/2000 34030 BENZENE IN WHOLE WATER SAMPLE (UG/ | ,) | .600 (P) ug/L | 0.05 | 0.2 1 | м м м | | ** Totals For All Detects ** Detect Count | : 2 Total: | 1.000 | | | | | 09/16/2002 34030 BENZENE IN WHOLE WATER SAMPLE (UG/1 | .) | 1.000 (P) ug/L | 0.05 | 0.2 1 | M M M | | ** Totals For All Detects ** Detect Count | : 2 Total: | 1.700 | | | | | /************************************* | ****** | Point Status | ************************************** | ***************
Enf Std | ** | | 31 MW-11S LO862 WT Obs Well-Non Sub |) | Active | Down | Y Y | | | (******************* | | ********** | ****** | ****** | ** | | James La Data Damanatan | | | Qual | Rep | | | Sample Date Parameter | | Result Amount Units | LOD | roo | OC1 OC2 OC3 | | 09/20/2001 34030 BENZENE IN WHOLE WATER SAMPLE (UG/) | .) | .600 (P) ug/L | 0.05 | 0.2 1 | M M M | | ** Totals For All Detects ** Detect Count | : 2 Total: | 1.500 | | | | | Point ID Point Name WUWN Point Type | ****** | ************************************** | ************************************** | ***************
Enf Std | *** | | 37 MW-13S LO865 WT Obs Well-Non Sub |) | Active | Down | Y | | | *********************** | ********* | ******* | ****** | ******* | ** | | Sample Date Parameter | • | Result Amount Units | Qual
LOD | Rep
LOO | OC1 OC2 OC3 | | 09/21/2000 D 34030 BENZENE IN WHOLE WATER SAMPLE (UG/ | ı) | 1.000 (P) ug/L | 0.05 | 0.2 1 | м м м | | 34030 BENZENE IN WHOLE WATER SAMPLE (UG/1 | $\hat{\mathfrak{s}}$ | 1.000 (P) ug/L | 0.05 | 0.2 1 | M M M | | ** Totals For All Detects ** Detect Count | : 3 Total: | 4.600 | | | | | 04/04/2001 . 34030 BENZENE IN WHOLE WATER SAMPLE (UG/ | i) | 4.000 (P) ug/L | 0.05 | 0.2 1 | м м м | | ** Totals For All Detects ** Detect Count | : 4 Total: | 37.000 | | | | | 09/18/2001 34030 BENZENE IN WHOLE WATER SAMPLE (UG/1 | a) | 3.000 (P) ug/L | 0.05 | 0.2 1 | м м м | | ** Totals For All Detects ** Detect Count | : 4 Total: | 28.800 | | | | | 03/25/2002 34030 BENZENE IN WHOLE WATER SAMPLE (UG/ | .) | 1.000 (P) ug/L | 0.05 | 0.2 1 | M M M | | ** Totals For All Detects ** Detect Count | : 2 Total: | 1.900 | | | | ^{&#}x27;) Attains or Exceeds NR140 Preventive Action Limit (E) Attains or Exceeds NR140 Enforcement Standard [:] LOD < Result < LOQ D: Duplicate (Duplicates and OC Failures are not included in totals) PWS: Data from Public Water Supply (R592R23A) 09/21/2005 VOC SUMMARY REPORT Sample Date Range: 07/01/2000 thru 07/01/2005 Page: 9 VOCS GREATER THAN WAC PAL FROM JULY 2000 TO JULY 2005 | icense: 4077 SP | PICKLER LF | FID: 737054780 West | Central Region | County: Marathon | |--|--|---------------------|--|---------------------------| | '************************************* | WUWN Point Type | Point Status | ************************************** | **************
Enf Std | | 37 MW-13S | LO865 WT Obs Well-Non Sub D | Active | Down | Y (Continued) | | Sample Date Pa: | rameter | Result Amount | Qual
Units LOD | Rep
LOO 0C1 0C2 0C3 | | 09/17/2002 D 34 | 030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | 2.000 (P) | ug/L 0.05 | 0.2 1 M M M | | 340 | 030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | 2.000 (P) | ug/L 0.05 | 0.2 1 M M M | | ** To! | tals For All Detects ** Detect Count: 3 | Total: 9.600 | | | | 03/17/2003 34 | 030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | 2.000 (P) | ug/L 0.05 | 1 1 M M M | | ** Tot | tals For All Detects ** Detect Count: 4 | Total: 9.300 | | | |)9/18/2003 34 | 030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | .700 (P) | ug/L 0.05 | 0.2 1 M M M | | ** To: | tals For All Detects ** Detect Count: 2 | Total: 3.700 | | | | 09/28/2004 34 | 030 BENZENE IN WHOLE WATER SAMPLE (UG/L) | 2.000 (P) | ug/L 0.3 | 1 1 M M M | | ** To: | tals For All Detects ** Detect Count: 3 | Total: 2.900 | | | | Point ID Point Name | WUWN Point Type | Point Status | Gradient | Enf Std | | 47 MW-15D | LO870 Piezometer-Non Sub D Well | Active | qυ | Y | | ·************************************* | | | | | | Sample Date Pa | rameter | Result Amount | Qual
Units LOD | Rep
LOO 0C1 0C2 0C3 | | 03/25/2002 34 | 423 DICHLOROMETHANE IN WHL WTR SAMPLE (UG/L) | .900 (P) | ug/L 0.09 | 0.3 2 M M M | | ** To | tals For All Detects ** Detect Count: 2 | Total: 5.900 | | | : LOD < Result < LOQ ⁽E) Attains or Exceeds NR140 Preventive Action Limit (E) Attains or Exceeds NR140 Enforcement Standard Institutional Controls 1020-0 1159079 FULLER DECLARATION REGISTER'S OFFICE MARATHON COUNTY, WI 12-23-1998 03:57 PM #### DECLARATION OF RESTRICTIONS In re: Lot one (1) of Certified Survey Map #7403, recorded in the office of the Register of Deeds for Marathon County, Wisconsin in Vol. 28 of Certified Survey Maps, page 176; being a part of the North one-half (N1/2) of the Southeast one-quarter (SE1/4) of Section thirty-three (33), Township twenty-six (26) North, Range two (2) East. (A copy of Certified Survey Map #7403 is attached as Exhibit A.)) . Return to: LONSDORF & ANDRASKI P.O. BOX 1585 WAUSAU, WI 54402-1585 Ct. \$20.00 PIN: 37.074.4.2602.334.0993 STATE OF WISCONSIN) ss. WHEREAS, KENNETH A. FULLER is the owner of the above-described property; and WHEREAS, the above-described property was used as a landfill for municipal and industrial wastes from July 1970 to March 1974, and vinyl chloride, lead and/or manganese contaminated groundwater above ch. NR 140, Wis. Adm. Code enforcement standards exists on this property at the following location(s): MW6S, MW10S, MW11S, MW19S, MWS1, MWS1AR, MWS2, MWS2AR, MWS3, MWS3AR (location of these wells is shown on Exhibit B). and, WHEREAS, it is the desire and intention of the property owner to impose on the property restrictions which will make it unnecessary to conduct further remediation on the property at the present time. WHEREAS, construction of wells where the water quality exceeds the drinking water standards in ch. 809, Wis. Adm. Code is restricted by ch. NR 811, Wis. Adm. Code and ch. NR 812, Wis. Adm. Code. Special well construction standards or water treatment requirements, or both, or well construction prohibitions may apply. NOW, THEREFORE, the owner hereby declares that all of the property described above is held and shall be held, conveyed or encumbered, leased, rented, used, occupied and improved subject to the following limitations and restrictions: - 1. Anyone who proposes to construct or reconstruct a well on this property is required to contact the Department of Natural Resources' Bureau of Drinking Water and Groundwater, or its successor agency, to determine what specific prohibitions or requirements are applicable and to obtain Department approval, prior to constructing or reconstructing a well on this property. No well may be constructed or reconstructed on this property unless applicable requirements are met. - 2. Any person having or acquiring rights of ownership in the above-described property may not undertake any activities on the land which interfere with the closed facility causing a significant threat to public health, safety or welfare, and the following activities are specifically prohibited on that portion of the property described above where a cap or cover has been placed, unless prior written approval has been obtained from the Wisconsin Department of Natural Resources or its successors or assigns: - a. excavating or
grading of the land surface; - b. filling in the capped area; - c. plowing for agricultural cultivation; and - d. construction or installation of a building or other structure with a foundation that would sit on or be placed within the cap or cover. These restrictions are hereby declared to be covenants running with the land and shall be fully binding upon all persons acquiring the above-described property whether by descent, devise, purchase or otherwise. These restrictions benefit and are enforceable by the Department or its successors or assigns. The Department or its successors or assigns, may initiate proceedings at law or in equity against any person or persons who violate or are proposing to violate this covenant, to prevent the proposed violation or to recover damages for such violation. Any person who is or becomes owner of the property described above may request that the Department or its successors issue a determination that one or more of the restrictions set forth in this covenant are no longer required. Upon the receipt of such a request, the Department shall determine whether or not the restrictions contained herein can be extinguished. If the Department determines that the restrictions can be extinguished, an affidavit, with a copy of the Department's written determination attached, may be recorded to give notice that these groundwater use restrictions are no longer binding. IN WITNESS WHEREOF, the owner of the property has executed this Declaration of Restrictions on this $18^{\frac{1}{2}}$ day of Description, 1998. Kenneth A. Fuller Subscribed and sworn to before the this Man day of August 1998. Wotary Public, Public, State of Wisconsin My/Commission: Commission. Muse 1-11-0 Drafted by Atty. James P. Lonsdorf of Lonsdorf & Andraski, Wausau, WI 54403 Wis. Bar #1012019 c:\wpdocs\realestate\fuller.dr - maj RECORDED IN VOLUME 28 ON PAGE 176 OF CERTIFIED SURVEY MAP # 7403 DOC # 1,000,672 #### CERTIFIED SURVEY MAP FOR THE SPICKLER LANDFILL This survey is to supercede and correct Certified Survey Map recorded in Volume 28 on Page 141 in the Office of the Register of Deeds for Marathon County. I, Gary R. Krueger, Registered Land Surveyor, do hereby certify: That I have surveyed and mapped by the order of Tom Ryan of STS Consultants and James P. Lonsdorf, Attorney, a parcel of land located in the North & of the Southeast & of Section 33, Township 26 North, Range 2 East, Town of Spencer, Marathon County, Wisconsin described as follows: Commencing at the South & corner of said Section 33; thence NOO141311W, along the North-South & line, 1316.29 feet to the point of beginning; thence continuing NOO141311W, along said & line, 1016.29 feet; thence S89048'50"E, 800.00 feet; thence NOO14131"W, 50.00 feet; thence S89048'50"E, 630.00 feet; thence S0O14131"E, 1066.60 feet; thence N89048'05"W, along the South line of the N2 of the SE%, 1430.00 feet to the point of beginning. Excepting that part thereof used for roadway purposes. Subject to all easements of record. That such plat is a correct representation of all exterior boundaries of the land surveyed. That I have fully complied with the provisions of Chapter 236.34 of the Wisconsin Statutes, Chapter A-E7 of the Wisconsin Administrative Code and the Land Division Regulations of the County of Marathon and the Town of Spencer in surveying, dividing and mapping the same. Prepared by: SURVEYING SPECIALISTS OF GARY R. KRUEGER S-1619 WAUSAU. WM SURVEY SURVEY SURVEY MINIMUM CENTRAL WISCONSIN, INC. 220 Sherman Street Wausau, WI 54401 Gary R./Krueger RLS Survey completed July 21, 1993 #### Unofficial Text (See Printed Volume). Current through date and Register shown on Title Page. - (124) "Well drilling" has the meaning designated in ch. 280, Stats., and includes any activity which requires the use of a well drilling rig or similar equipment, any activity which changes the character of a drilled well or which is conducted using a well drilling rig or similar equipment with the exception of the driving of points. Well drilling includes constructing, reconstructing or deepening a well, installation of a liner, installing or replacing a screen, well rehabilitation, hydrofracturing, blasting and chemical conditioning. - (125) "Well-point driving" means constructing a well by joining a drive point screen with lengths of pipe and driving the assembly into the ground with percussion equipment or by hand, but without removing material from a drillhole more than 10 feet below the ground surface. - (126) "Well vent" means a screened opening in a well seal to allow atmospheric pressure to be maintained in the well. - (127) "Well yield" means the quantity of water which may flow or be pumped from the well per unit of time. - (128) "Zone of saturation" means that part of the earth's crust beneath the shallowest water table in which all voids are filled with water under pressure greater than atmospheric. History: Cr. Register, January, 1991, No. 421, eff. 2-1-91; am. (3), (4), (48), (61m), (74) (b), (79), (81), (82), (107) and (119), cr. (27m) (301), (30m), (301), (30x), (72m), (79m), (97m) and (110m), renum, (36) and (39) to be (61q) and (61q) and am megister. September, 1994, No. 465, eff. 10 1 94; corrections made under s. 13.93 (2m) (b) 7., Stats., Register, September, 1994, No. 465; correction in (29), (30) and (79m) made under s. 13.93 (2m) (b) 6. and 7. Stats., Register, September, 1996, No. 489; corrections in (50), (81), (97), (123) and (124) made under s. 13.93 (2m) (b) 7., Stats., Register, December, 1998, No. 516; correction in (71) made under s. 13.93 (2m) (b) 7., Stats., Register July 2002 No. 559. ## NR 812.08 Well, reservoir and spring location. (1) GENERAL. Any potable or nonpotable well or reservoir shall be located: - (a) So the well and its surroundings can be kept in a sanitary condition. - (b) At the highest point on the property consistent with the general layout and surroundings if reasonably possible, but in any case protected against surface water flow and flooding and not downslope from a contamination source on the property or on an adjacent property regardless of what was installed first, the well or the contamination source. When a contamination source is installed upslope from a well in violation of this section after the well construction has been completed, the violation is not the responsibility of the well driller, except if the well driller knew or should have known of the proposed upslope installation of the contamination source. When there is no location on the property where this requirement can be met, a well may be constructed without a variance if it is constructed with a minimum of 20 or more feet of well casing pipe than is required by ss. NR 812.12 and 812.13 and Tables I and II or with a minimum of 60 feet of well casing pipe provided that the minimum well casing pipe depth requirements of s. NR 812.12 or 812.13 and Table I or II are met. This exception does not apply to high capacity, school or wastewater treatment plant wells. A well or reservoir is located downslope from a contamination source, regardless of the presence or absence of a structure between the well and the contamination source, if: - 1. The ground surface elevation at the well or reservoir is lower than the elevation at the contamination source, and - Surface water that washes over the contamination source would travel within eight feet of the well or reservoir, or over the well or reservoir. - (c) As far away from any known or possible source of contamination as the general layout of the premises and the surroundings allow. Note: Section PSC 114.234 C8 requires that a horizontal clearance of at least 3/4 of the vertical clearance of the conductors, including overhead power lines to the ground required by Rule 232 shall be maintained between open conductors and wells. Persons installing wells must comply with this requirement. - (d) Such that any potential contaminant source, not identified in this section or in Table A, is a minimum of 8 feet from the well or reservoir. - (e) Every well shall be located so that it is reasonably accessible with proper equipment for cleaning, treatment, repair, testing, inspection and any other maintenance that may be necessary. - (2) RELATION TO BUILDINGS. In relation to buildings, the location of any potable or nonpotable well shall be as follows: - (a) When a well is located outside and adjacent to a building, it shall be located so that the center line of the well extended vertically will clear any projection from the building by not less than 2 feet and so that the top of the well casing pipe extends at least 12 inches above the final established ground grade. - (b) When a structure is built over a drilled well, it shall have an access hatch or removable hatch, or provide other access to allow for pulling of the pump. The well casing pipe shall extend at least 12 inches above the floor and be sealed watertight at the point where it extends through the floor. - (c) No well may be located, nor a building constructed, such that the well casing pipe will terminate in or extend through the basement of any building or terminate under the floor of a building having no basement. The top of a well casing pipe may terminate in a walkout basement meeting the criteria of s. NR 812.42 (9) (b) 1. to 4. A well may not terminate in or extend through a crawl space having a below ground grade depression or excavation. - (3) RELATION TO FLOODPLAINS. (a) A potable or nonpotable well may be constructed, reconstructed or replaced in a flood-fringe provided that the top of the well is terminated at least 2 feet above the regional flood elevation for the well site. - (b) A well may be reconstructed or replaced in a floodway provided that the top of the well is terminated at least 2 feet above the regional flood elevation for the well site. - (c) A well may not be constructed on a floodway property that is either undeveloped or has building structures
but no existing well. - (d) The regional flood elevation may be obtained from the department. - (4) RELATION TO CONTAMINATION SOURCES. Minimum separating distances between any new potable or nonpotable well, reservoir or spring and existing sources of contamination; or between new sources of contamination and existing potable or nonpotable wells, reservoirs or springs shall be maintained as described in this subsection. The minimum separating distances of this subsection do not apply to dewatering wells approved under s. NR 812.09 (4) (a). Greater separation distances may be required for wells requiring plan approval under s. NR 812.09. Separation distance requirements to possible sources of contamination will not be waived because of property lines. Minimum separating distances are listed in Table A and are as follows: - (a) Eight feet between a well or reservoir and a: - 1. Buried gravity flow sanitary or storm building drain having pipe conforming to ch. Comm 84; - 2. Buried gravity flow sanitary or storm building sewer having pipe conforming to ch. Comm 84; - 3. Watertight clear water waste sump; - 4. Buried clear water waste drain having pipe conforming to ch. Comm 84; - 5. Buried gravity flow foundation drain; - 6. Rainwater downspout outlet; - 7. Cistern; - 8. Buried building foundation drain connected to a clear water waste drain or other subsoil drain; - Noncomplying pit, subsurface pumproom, alcove, or reservoir; - 10. Nonpotable well; #### Unofficial Text (See Printed Volume). Current through date and Register shown on Title Page. 11. Fertilizer or pesticide storage tank with a capacity of less than 1,500 gallons, but only when the well is nonpotable; Note: For potable wells see par. (d) 1. - 12. Plastic silage storage and transfer tube; - 13. Yard hydrant; - 14. Swimming pool, measured to the nearest edge of the water; or - 15. Dog or other small pet house, animal shelter or kennel housing not more than 3 adult pets on a residential lot. - (b) Twenty-five feet between a well or reservoir and a: - 1. Buried grease interceptor or trap; - 2. Septic tank; - 3. Holding tank; - 4. Buried building drain or building sewer having pipe not conforming to ch. Comm 84, wastewater sump, or non watertight clear water waste sumps, - 5. Buried pressurized sanitary building sewer having pipe conforming to ch. Comm 84; - 6. Buried gravity manure sewer; - 7. Lake, river, stream, ditch or stormwater detention pond or basin measured to the regional high water elevation in the case of a lake or stormwater detention pond, to the edge of the floodway in the case of a river or stream or to the edge in the case of a ditch or stormwater detention basin; - 9. Liquid-tight barn gutter; - 10. Animal barn pen with concrete floor: - 11. Buried pressurized sewer pipe conveying manure provided that the pipe meets ASTM specification D-2241, with standard dimension ratio of 21 or less or pressure pipe meeting the requirements of s. NR 110.13 (6) (f) or 811.62. Note: There is no NR 110.13 (6) (f). - 12. Buried fuel oil tanks serving single family residences, including any associated buried piping: - 13. Discharge to ground from a water treatment device; - 14. Vertical shaft installed below grade used for intake of air for a heating or air conditioning system; or - 15. Buried sanitary or storm collector sewer serving 4 or fewer living units or having a diameter of 6 inches or less. - (c) Fifty feet between a well or reservoir and a: - 1. Soil absorption unit receiving less than 8,000 gallons/day, existing, abandoned or alternate, but not including a school soil absorption unit: Note: For school soil absorption units see par. (c); for soil absorption units receiving more than 8,000 gallons/day see par. (f) 3. - Privy; - 3. Pet waste pit disposal unit; - 4. Animal shelter; - 5. Animal yard; - Silo. - 7. Buried sewer used to convey manure having pipe conforming to ch. Comm 84 that does not meet the specifications in par. (b): - 8. Liquid tight manure hopper or reception tank; - 9. Filter strip; - 10. Buried sanitary or storm collector sewer serving more than 4 living units or larger than 6 inches in diameter except that wells may be located or sewers installed such that a well is less than 50 feet, but at least 25 feet, from gravity collector sewers smaller than 16 inches in diameter or from force main collector sewers 4 inches or smaller in diameter provided that within a 50-foot radius of the well the installed sewer pipe meets the allowable leakage requirements of AWWA C600 and the requirements for water main equivalent type pipe as follows: - a. For sewers > 4" diameter, but < 16" diameter: PVC pipe > 4" diameter, but < 12" diameter shall meet AWWA C900 with elastomeric joints having a standard dimension ratio of 18 or less; PVC pipe > 12" diameter, but < 16" diameter shall meet AWWA C905 with elastomeric joints having a standard dimension ratio of 18 or less; Ductile iron pipe shall meet AWWA C115 or AWWA C151 having a thickness class 50 or more. - b. For sewers < 3" diameter, the pipe shall be any rigid pipe in the ch. Comin 84 "Table for Pipe and Tubing for Water Services and Private Water Mains," including approved ABS, brass, cast iron, CPVC, copper (not including type M copper) ductile iron, galvanized steel, polybutylene (PB), polyethylene (PE), PVC, or stainless steel pipe. - 11. An influent sewer to a wastewater treatment plant; - 12. The nearest existing or future grave site in cemeteries: - 13. Wastewater treatment plant effluent pipe; - 14. Buried pressurized sewer having pipe not conforming to ch. Comm 84; or - 15. Manure loading area. Note: The minimum separating distance between a well or reservoir and a lift station is based on the presence of a sewer force main at the lift station. - (d) One hundred feet between a well or reservoir and a: - 1. Bulk surface storage tank with a capacity greater than 1,500 gallons or any bulk buried storage tank regardless of capacity, including, for both surface or buried tanks, associated buried piping for any solid, semi-solid or liquid product but not including those regulated under par. (b) 12. This subdivision includes, but is not limited to petroleum product tanks, waste oil tanks and pesticide or fertilizer storage tanks not regulated under par. (a) 11. This subdivision does not include septic, holding and manure reception tanks, or liquified petroleum gas tanks as specified in ch. Comm 11. - 2. Liquid tight, fabricated manure or silage storage structure, in ground or at ground surface; - 3. Wastewater treatment plant structure, conveyance or treatment unit; or - 4. Dry fertilizer or pesticide storage building or area when more than 100 pounds of either or both materials are stored; - 5. Well, drillhole or water system used for the underground placement of any waste, surface or subsurface water or any substance as defined in s. 160.01 (8), Stats.; - 6. Stormwater infiltration basin: - 7. Uncovered storage of silage on the ground surface; - 8. Water-tight silage storage trench or pit; or - Lift station. - (e) Two hundred feet between a school well and a soil absorption unit receiving less than 8,000 gallons per day, existing or abandoned. - (ee) One hundred fifty feet between a well or reservoir and a temporary manure stack. - (f) Two hundred fifty feet between a well or reservoir and a: - 1. Manure stack. - 2. Earthen or excavated manure storage structure. Note: Variances from the separating distances may be granted as specified in s. NR 812.43 for earthen storage and manure stacks constructed and maintained to the specifications of Soil Conservation Standards No. 425 or 312, respectively. - 3. Soil absorption unit receiving 8,000 or more gallons per day, existing, abandoned, or alternate. - 4. Sludge landspreading or drying area. - 5. An earthen silage storage trench or pit. - 6. Liquid waste disposal system including, but not limited to a treatment pond or lagoon, ridge and furrow system and spray irrigation system. Note: Variance from this separating distance may be granted for treatment ponds or lagoons constructed and maintained to an approval granted under ch. NR 213. - 7. Salvage yard. - 8. A salt or deicing material storage area including the building structure and the surrounding area where the material is trans- #### Unofficial Text (See Printed Volume). Current through date and Register shown on Title Page. ferred to vehicles. This subdivision does not include bagged deicing material. - 9. Solid waste processing facility. - 10. Solid waste transfer facility. - 11. The boundaries of a landspreading facility for spreading of petroleum-contaminated soil regulated under ch. NR 718 while that facility is in operation. - (g) Twelve hundred feet between a well or reservoir and: - 1. The nearest edge of an existing, proposed or abandoned landfill, measured to the nearest fill area of abandoned landfills, if known, otherwise measured to the nearest property line; - 2. The nearest edge of a coal storage area in excess of 500 tons; or - 3. A hazardous waste treatment facility regulated by the department. List of Documents Reviewed #### **Spickler Landfill Superfund Site** #### **Five Year Review** #### **Documents Reviewed** - Remedial Investigation Report, Final Report, by Warzyn Inc., August 1991 - Baseline Risk Assessment, Spickler Landfill RI/FS, Final Technical Memorandum, by Warzyn Inc., August 1991. - EPA Superfund Record of Decision: Spickler Landfill, EPA ID: WID980902969, OU 1, Spencer, WI, 06/03/1992. - Final Construction Completion Report, Spickler Landfill Site, by STS Consultants Ltd., August 11, 1995. - Final Long-Term Groundwater Monitoring Plan, Spickler Landfill Site, by STS Consultants Ltd., November 3, 1995. - Final Operations and Maintenance Plan, Spickler Landfill Site, by STS Consultants Ltd., November 3, 1995. - EPA Record of Decision: Spickler Landfill, Spencer, Wisconsin, OU 2, 09/29/1998. - Five-Year Review Report, Spickler Landfill Superfund Site, by
U.S. EPA, Region 5, 09/28/2000. - Second Five-Year Evaluation Report 1999-2004, Spickler Landfill Site, by STS Consultants, March 16, 2005. Interview Report | INTERVIEW DOCUMENTATION FORM | | | | | | |---|---------------------------------|------------------------------------|---------------------|--|--| | The following is a list of individual interviewed for this five-year review. See the attached contact record(s) for a detailed summary of the interviews. | | | | | | | Tim Wolf Name | Project Engineer Title/Position | STS Consultants Organization | 4 19 2005
Date | | | | Mike Heckel
Name | Property Julier The Position | Farm South of site
Organization | 4 19 2005
Date | | | | Jim Berner
Name | Co. Zaning Staff Title/Position | Marathon Co. Organization | 8/26/2005
Date | | | | Mark Zimmer Men
Name | Title/Position | Town of Spenar Organization | <u>りょいり</u>
Date | | | | Name | Title/Position | Organization | Date | | | | Name | Title/Position | Organization | Date | | | | INTERVIEW RECORD | | | | | |--|------------------|-----------------|-----------------|-------------------------| | Site Name: Spickler Landfill | | | EPA ID No.: WI | D980902969 | | Subject: Five-Year Review | | | Time:4/14/05 | Date:4 19/05 | | Type: Telephone Vis
Location of Visit: at Si | it Other | | Incoming O | putgoing | | | Contact | Made By: | | | | Name: Eileen Kramer | Title: Remedial | Project Manager | Organization: \ | Wisc. DNR | | | Individual | Contacted: | | | | Name: Tim Wolf | Title: Project 1 | Engineer | | TS Consultant | | Telephone No: 414-359-3030 Street Address | | | Milwaukee, 1 | Sperk Drive
DI 53224 | | | | | | | | Mr. Wolf stated that he is site manager + is responsible for directing site o+M activities He conducted meeting prior to site walk-over, wherein he provided brief history and orientation to the site. During the site inspection he provided access to each of the m-site components of the remedy, (Ex. control puels, pump stations, hachate tanks), + explained or demonstrated their functioning, | | | | | | INTERVIEW RECORD | | | | | | |--|-----------------|--------------------------------------|---------------------------|-----------------------------------|--| | Site Name: Spickler Landfill | | | EPA ID No.: WI | D980902969 | | | Subject: Five-Year Review | | | Time:730AH | Date:4(19/05 | | | Type: Telephone Vis
Location of Visit: at inter | other | (m | Incoming O | Incoming Outgoing | | | | Contact | Made By: | | | | | Name: Eileen Kramer | Title: Remedial | Project Manager | Organization: \ | Wisc. DNR | | | | Individual | Contacted: | | | | | NamezMike Heckle | Title: Property | 20 wer | Organization: F | arm south | | | Telephone No:
Fax No:
E-Mail Address: | | Street Address:
City, State, Zip: | 5730 Lincol
Spencer, W | f site
n-SpencerRd
11 54484 | | | | Summary Of | Conversation | | | | | summary of Conversation Mr. teckel stated that he has no concerns with current on-going work. However, he is opposed to emstruction of additional monitoring wells on his property the has lived on this form all his life. He does not believe und fill should have been located next to his form. Has a water supply wells, I at 60' deep & I about 110' deep w/ 60' desing (installed approx 3 yrs. sp) | | | | | | | Spickler Landfill - September 2005 | | | | | | |--|-----------------|-----------------|----------------------------|-------------------------|--| | INTERVIEW RECORD | | | | | | | Site Name: Spickler Landfill | EPA ID No.: V | VID980902969 | | | | | Subject: Five-Year Review | | | Time: | Date: 8/26/2005 | | | Type: Telephone Vis | sit Other | | Incoming (| Outgoing | | | | Contact ' | Made By: | | | | | Name: Eileen Kramer | Title: Remedial | Project Manager | Organization: | Organization: Wisc. DNR | | | | Individual | Contacted: | | | | | Name: Jim Bergener | Title: | | Organization: Marathon Co. | | | | Telephone No: ブルラー | | | DOFORES
We we saw | tst.
L,Wl 64403 | | | | | Conversation | | | | | Mr. Bergener stated that review of proposed develop-
ment activities is one of his responsibilities.
Currently he is not award of any proposed
new dwelopment in proximity of site. | | | | | | | | Ŷ | , | \$ \\ \. | | | | INTERVIEW RECORD | | | | | | |---|-------------------|--------------------------------------|-----------------------|--------------------|--| | Site Name: Spickler Landfill | | | EPA ID No.: W | ID980902969 | | | Subject: Five-Year Review | | | Time: 130AH | Date: 8/22/05 | | | Type: Telephone Visit Other Location of Visit: | | | Incoming © | outgoing | | | Contact Made By: | | | | | | | Name: Eileen Kramer | Title: Remedial I | Project Manager | Organization: \ | Wisc. DNR | | | Individual Contacted: | | | | | | | Name: Mark Zimmerman | Title: Town Su | Meerilisor | Organization: | Town of
Spencer | | | Telephone No: 715 -659 -4
Fax No:
E-Mail Address: | | Street Address:
City, State, Zip: | 3222 Case
Spencer, | Ail 54479 | | | Summary Of Conversation | | | | | | Hus no concerns about current activities@ Spickles Land fill site. Has heard of no concerns from town residents. The eight-day maneuvers with 7,000 Chinese troops and 1,800 Russians underscored growing military ties between the former Cold War enemies, motivated by their common unease with U.S. dominance in world affairs. On Thursday, Chinese and Russian paratroopers simulated the seizure of an airfield as planes dropped combat vehicles by parachute on the Shandong Peninsula in the Yellow Sea, China's official Xinhua News Agency reported. ## Top Egyptian police officers killed CAIRO, Egypt — Two senior Egyptian police officers were killed Thursday by land mines possibly rigged to explode during a search of the Sinai Peninsula's rugged mountains for terror suspects linked to recent tourist resort bombings, security officials said. ы ٥ K: 0 4 Maj. Gen. Mahmoud Adel and Lt. Col. Omar Abdel Moneim were the highest-ranking police officers killed in Egypt since an Islamist insurgency in the mid-1990s, and the first slain since 4,000 security personnel began a sweep Sunday of the northern Sinai for suspects linked to July's Sharm el-Sheik attacks and two October resort bombings. Thursday's blasts by two land mines occurred on 5,900-foot Halal mountain, some 37 miles south of the Mediterranean coastal town of el-Arish, the Interior Ministry said. It did not say if the mines had been planted by suspected militants or left over from previous Arab-Israeli wars. - The Associated Press and we saw that the matters win need another day in order to reach results that please everyone." Earlier, however, a Sunni Arab negotiator said Shiites didn't even show up for a late-night meeting. The United States hopes the constitution will invigorate a political process that will — in time — lure disaffected Sunni Arabs away from the Sunni-dominated insurgency so that American and other foreign troops can begin to go home next year. However, the perception that the Shiites and Kurds rammed through a document unacceptable to the Sunnis could produce a backlash among Sunni Arabs and sharpen religious and ethnic tensions Although the constitution requires only a simple majority in the referendum, if two-thirds of the voters in any three of Iraq's 18 provinces vote against it, the charter will be defeated. Sunni Arabs are about 20 percent of the national population but form the majority in at least four provinces. The deadlock on the constitution came as Shiite leaders called for an end to fighting between rival Shiite groups, and police found the bodies of 36 men, bound and shot in the head, near the Iranian border — apparent victims of Iraq's worsening communal tension. The violence was a clear sign of the need for a stable, constitutional government in Iraq—something all sides agree on. But a formula that pleases Shiites, Sunnis, Kurds and other groups has proven elusive. Shiites and Kurds had accepted a draft on Monday but Sunni Arabs opposed it, and al'Hassani had granted three more days to try to bring the Sunnis on board. # UP TO ## It's ou most av Base MSRP Employee price Cash allowance Employee price after cash allowance SEP 1 2 2005 DNR-Work SEE YOU At participating dealers on pricing and financing details dealer stock ## Wisconsin Department of Natural Resources is conducting the second five-year review of The Spickler Landfill Superfund Site The Spickler Landfill Site is located on Eckes Road, Town of Spencer, Marathon County. The review is to be completed by September 28, 2005. The site formerly operated as a landfill. Groundwater on the site was found to be contaminated with volatile organic compounds. The remedy selected by U.S. EPA, with concurrence of WDNR, in 1992 included construction of a new cap on the landfill,
construction and operation of a gas extraction system and leachate collection system, and fencing to limit access to the site. Construction was completed in 1995, and the first five-year review was completed in 2000. Members of the community who wish to comment on the site and the remedy should contact the WDNR project manager, Eileen Kramer, WDNR, West Central Region, 1300 W. Clairemont Ave., P.O. Box 4001, Eau Claire WI 54702. Telephone: 715-839-3824. Email: eileen.kramer@dnr.state.wi.us tebin P.O. Box 67 W 54437 9 24-31-7 District of Loyal Board Meeting ne 15, 2005 sent: J. Campbell, D. L. Mahoney, C. Rueth sent: P. Brostowitz tors present: D. aters, G. Williams nt: Katie Weiler arrived otion to adjourn open nvene into executive Wisconsin Statutes [e] to discuss matters anel was made. Brostowitz - absent.; Clouse - yes; Loos - yes; Rueth - yes; lix - yes and one - carried. the Board adjourned nand reconvened into CE RECLAMATION PLANS 1 Zoning Department n a nonmetallic mine Rules for nonmetallic strative Code. The rule Department and Clark e reclamation of land ced after Aug. 1, 2001. (ts), clay (cl), sand (s), other mining activities measures may include land (fl), or other (ro). ndowners adjacent to ic mine may request a g-related hearing. The sted below is available reclamation plan has ocation (parentheses ;e): e railroad right of way , o, rl, ro) d Clark County Land stimony presented (if es the right to make a d for the nonmetallic ontact the office listed approve M & I Bank for another three years. On voice vote with Campbell abstaining; 5 -yes, motion carried. Review/take action: Revised water bill for 2003-05. The additional water bill totaled \$5,888.86 after 10 percent discount. A motion to rescind the motion made at last month's meeting to only pay \$4,000 was made by Clouse, seconded by Weyer. Motion passed on voice vote with Loos voting no. A motion to pay the city the full \$5,888.86 was made by Clouse, seconded by Mahoney. Motion passed on voice vote with Loos voting no. Hire: Swimming bus supervisor. Kris Anderson was hired as the swim bus supervisor at a rate of \$7.25 per hour on motion by Campbell, seconded by Loos, Motion carried. New business: Accept: Resignations. A resignation from Joan Oestreich as a special education aide was accepted with regrets on motion by Loos, seconded by Clouse. Motion carried on voice vote with Mahoney abstaining. A resignation from 5-12 band teacher Matt Nevers was accepted with regrets on motion by Clouse, seconded by Loos. Motion carried. Hire: 7-12 Spanish teacher. Alyssa Woods was hired on a 1-year contract as a 7-12 Spanish teacher intern pending DPI approval or motion by Loos, seconded by Campbell. Motion carried. She will be replacing Robin Schermetzler who will be taking a 1year leave of absence. Social studies teacher. David Fjelstad was hired as 9-12 social studies teacher to replace Mike Nanstad on motion by Campbell, seconded by Loos. Motion carried.. He is a recent UW-La Crosse graduate and will be placed at 1BS on the pay scale. Administration is currently interviewing applicants for the 5-12 band position. Approve: Revisions to 2004-05 Budget. Bus Company to discuss the 2005-06 Dates of summer school, swimming lessons, and the summer recordam. High School Principal Oldenberg reported: The senior class had their class trip on May 20. 50 students participated in graduation ceremonies on May 28. Jr. and sr. high awards day was May 31. The softball team finished the year with a ECC championship, regional championship, and a 18-2 record. Jr. high students participated in the REACH trip to Wisconsin Dells; 93 students went. The end of the year and semester exams are completed. Report cards have since been made available. The summer sports camps and open gyms have started. Congratulations to Ross Mahoney, who qualified for sectional golf competition. Administrator Williams reported: Mr. Williams discussed with the Board the consolidation feasibility study with Greenwood. He notified the Board that Granton is also interested in joining in with the feasibility study. The Board discussed the various scenarios in regard to the consolidation study. It was decided to tell the Greenwood School board that certain decisions must be made prior to the study being initiated. Mr. Williams was to contact Mr. Eitenmiller from Greenwood to set up a joint meeting date. The school district has increased its medical expense option under the flex spending accounts to \$5,000. This should help some staff members take advantage of the flex spending accounts. The interest rate for the money market account for June was 3.15 percent. Mr. Williams will meet with Branstiter Bus Company to discuss the 2005-06 ... JULIOU MIUSIU MOSUU. 231.32 Chippewa Valley Sports 516.00 Hewlett-Packard Corp. 1,210.00 15,000.00 Hewlett-Packard Corp. 469.45 Northern Music Service Paul Bugar Trucking 4,179.00 Quill Corporation 130.18 320.00 School District of Loyal Greenwood Bus Service 36,206.95 6.497.03 CESA No. 10 Domine Chevrolet Co. 263.50 Dept. of Public Inst. 1,269.10 158.00 Johnson, Maxine 158.00 Mohr, Karen Oldenberg, David 128.14 Power Pac Inc. 1,799.00 115.20 Reckner, Dale 535.38 Colby School District Onyx Waste Svcs. Midwest 380.80 1,500.00 **THC Controls** Tribune-Record-Gleaner 523.06 625.16 Verizon North 370.00 WAAE Williams, Graeme 136.25 XCel Energy 4,393.39 Awards by G & D 105.75 2,580.43 Baraboo Sysco 115.50 Benefit Design Group 253.00 Beaver Creek Reserve Brenner Oil Co. 176.16 233.72 C & J Auto Supply 7,296,95 CTL Company, Inc. 35,306.00 Follett Library Book 1,592.16 182.19 Greenwood IGA 1.456.43 Loyal Farm & Home Harkers Distribution 1,533.09 Hillers True Value 227.24 713.73 J. H. Larson Co. 722.80 Loyal Food Service Lutheran Social Service 1.610.00 403.27 M & I Bank Morning Glory 2,597.85 4,157.40 NTC 183.94 Office Max Pan-O-Gold Baking Co. 304.84 J. W. Pepper & Son 310.70 523.17 Power Pac inc. 787.82 Recorded Books, LLC Riverside Dairy 446.57 Eau Claire School District 319.80 Wis. Retirement System 29,659.30 # Wisconsin Department of Natural Resources is conducting the second 5-year review of the Spickler Landfill Superfund Site The Spickler Landfill Superfund Site is located on Eckes Road, town of Spencer, Marathon County. The review is to be completed by Sept. 28, 2005. The site formerly operated as a landfill. Groundwater on the site was found to be contaminated with volatile organic compounds. The remedy selected by U.S. EPA, with concurrence of WDNR, in 1992, included construction of a new cap on the landfill, construction and operation of a gas extraction system and leachate collection system, and fencing to limit access to the site. Construction was completed in 1995, and the first 5-year review was completed in 2000. Members of the community who wish to comment on the site and remedy should contact the WDNR project manager, Eileen Kramer, WDNR, West Central Region, 1300 W. Clairemont Ave., P.O. Box 4001, Eau Claire, WI 54702. Telephone: 715-839-3824. E-mail: eileen.kramer@dnr.state.wi.us. **INVITATION FO** Teacher's Video Co. Wis, Dept. of Revenue WPS Energy Services The Clark County Forestry and Parks Comm Department of Natural Resources, will accept questand improvement (release/thin young oak an cutter) on 16 tracts totaling 384.81 acres. Tract material available from the Forestry and Parks office, 517 715-743-5140. Quotes are due at the Forestry and Parks office Friday, Sept. 9, 2005. The Forestry and Parks Co to reject any and all quotes, to waive informalities, in the best interest of Clark County. latural Resources Tribune Record Gleanon (M) WI iVIIK Sch Veri Ber Blai CES Dor Loy Trib Unit Asp Brei CTL Sch WP: Bau G & Pithe Bob Disc Hag Hear Heiti Mars Men. M & Mille Pear Rats Secu Wis. **XCel** T 100.62 7,173.82 2,266.94 blower and header: blower unit at far left; gas activated actuator valve at center; manual header valve at center right; condensate knock-out header at far left. Facing west -- Gas extraction system control panel for candle stick flare; shown are timers and controls for operation under intermittent or off-gas flaring modes. Leachate collection tank: 25000 gal. underground tank; demonstration of load-out pump operation. Load-out hose looped back into tank. Leachate collection system control panel #2 at southeast corner of site. Facing east -- Gas extraction trench header #1: vacuum distribution header, riser, & manual valve at left, and HDPE trench header at right. Lift station #1: Southwest corner of Old Fill Area mound; automated leachate system actuator valve control units on exterior of lift station cover, within enclosure. (Door removed) Valves are associated with forcemain discharge to collection tank and gravity inflow collection lines. Remote control panel at lift station #1; manual control switches, indicator lights for automated actuator valves. East-west ditchline at southern boundary of Fill Areas; erosion matting and new vegetation from 2004 repairs. At left is site security fencing along southern property boundary.